Data Analytics

Aggregating Data With PivotTables

Our Learning Goals

- Apply Excel aggregation functions to data sets.
- Use PivotTables to summarize data.
- Create modifiable data structures using regular tables to increase efficiency.
- Use named ranges to easily reference data subsets.

Where We Are in the DA Workflow

Analyze: Structure, comprehend, and visualize data.

As we've continued to investigate Superstore's increase in returns, we've looked into referencing customers with frequent returns in a region and matching them up with the salespeople who process these returns.

As a next step, it makes sense to look deeper into the average sales of certain products across regions and segments.

It's great to have so much data at hand, but what happens after cleaning? How do you prepare cleaned data for analysis?

Aggregating Data With PivotTables

Aggregate Functions

Discussion:

When Counting Only Gets You So Far

The regional sales director needs to know the number of sales that have been reviewed yet remain unapproved. Looking at the spreadsheet on the right, the ask seems simple enough — you can even count it by hand.

But what if there were over 800 rows of data? What could you do to speed up this process while ensuring your calculation is accurate?

Reviewed by Sales	Reviewed by Management =	Approved =	Shipped =
×	×	×	×
×	×	×	×
×	×	×	
×	×	x	×
×	×	x	x
×	×	×	×
×	×	×	×
×	x		×
×	×	×	
×	×	×	×
×			
×	×	x	×
×	×	×	×
×	×		×

Meet Aggregate Functions

- Aggregate functions summarize data using formulas in Excel.
- They play an integral role when using PivotTables.

Commonly Used Aggregate Functions			
 Minimum value 	• COUNT		
 Maximum value 	COUNTIF		
• SUM	COUNTIFS		
SUMIF	COUNTA		
Average	COUNTBLANK		

Aggregate Functions | Average and COUNT

Finds the **average** of a range of numbers.

Counts the **number of numeric values** in a range.

Aggregate Functions | Minimum and Maximum Values

Finds the **minimum value** of a range of numbers.

Finds the **maximum value** of a range of numbers.

Aggregate Functions | SUM and SUMIF

Finds the **sum** of a range of numbers.

Finds the **sum of values in a range** that meet the given criteria.

Aggregate Functions | COUNTIF and COUNTIFS

=COUNTIF(range, criteria)

Counts the number of values in a range that meet the given criteria.

=COUNTIFS(criteria_range1, criteria1,
[criteria_range2, criteria2]...)

Counts the number of values in a range using specific

criteria and can take in many ranges with many criteria.

Aggregate Functions | COUNTA and COUNTBLANK

Counts the number of **non-blank cells**, not just the number of numeric cells.

=COUNTBLANK(range)

Counts the number of **blank cells** in the range.

Using Aggregate Functions | Your Turn

In a small group, practice together the tasks below. You may use your existing analysis worksheet or create a new one. Ready, set, go!

- MIN to find the lowest sale.
- MAX to find the highest order quantity.
- AVERAGE to find the average profit margin.
- SUM to find the total sum of profits.
- **SUMIF** to find the total sales in the "Technology" category.
- COUNT to count the number of orders.
- **COUNTIF** to count the number of orders from the "Home Office" customer category.
- **COUNTIFS** to count the number of furniture orders in the "Consumer" customer category.
- **COUNTA** to count the number of returns (use the "Reason_returned" column).
- **COUNTBLANK** to count the number of orders that were NOT returned.

Group Exercise:

Using Aggregate Functions | Solutions

Formula	Value
=MIN(orders!O:O)	\$0.44
=MAX(orders!R:R)	14
=AVERAGE(orders!Q:Q)	1%
=SUM(orders!P:P)	\$ 23,248.58
=SUMIF(orders!K:K,"Technology",orders!O:O)	\$ 2,264,181.92
=COUNT(orders!C:C)	24059
=COUNTIF(orders!AC:AC,"Home Office")	4791
=COUNTIFS(orders!AC:AC,"Consumer",orders!K:K,"Furniture")	2327
=COUNTA(orders!D:D)-1	1209
=COUNTBLANK(orders!D2:D24060)	22850

Aggregating Data With PivotTables

PivotTables

Discussion:

Connecting Hypotheses to Analysis

Let's take a few minutes to revisit our hypothesis-driven questions.

- 1. List out hypotheses:
 - a. Do different types of customer segments make more returns?
 - b. Do different categories get returned more often?
 - c. Does shipping speed impact whether an item gets returned?
- 2. How would we answer these?

Use "class_exercises" tab to keep track of the above!

Meet PivotTables

PivotTables allow you to quickly create dynamic aggregations, slices, and filters.

Unlike static charts, they enable you to use your data as an **active source** — without having to write your own formulas.

Four Components of a PivotTable

Components	Questions to Ask of Data	
Filter	Which data should we include in our PivotTable?	
Rows	What unique data values do we want to have as rows in our table?	
Columns	What unique data values do we want to have as columns in our table?	
Values	What values will be in the cells of our table?	

Computers Out:

Creating a PivotTable

In your Lesson 4 workbook, select any cell in the "Clean Data" tab. And then...

- Create a PivotTable by clicking
 "PivotTable" on the "Insert" ribbon.
- Verify that the table/range auto-selected is the "Orders" data. If not, you can change it before moving on.

Computers Out:

Creating a PivotTable | Setting It All Up

Decide where you want to put the PivotTable, and...

- Create a new worksheet for this example (this is the default option).
- Click "OK."

Finding the Average Sales | PivotTable Field

Let's find the average sale per customer segment in our "Orders" data:

- 1. Drag "segment" to the **Rows** field.
- 2. Drag "sales" to Values field.

Your PivotTable Fields list should now look like this.

Guided Walk-Through: Finding the Average Sales | Value Field Settings

3. To change the "Sale" value from "sum" to "average," click "i" next to "Sum of sales" in Values.

On a PC, click the small triangle, then click "Value Field Settings..."

Guided Walk-Through: Finding the Average Sales | Formatting

This will properly take in the average sales, but first let's make sure our formatting is correct.

These averages are dollar amounts, so

- Go to "Number Format > Number."
- Select "Currency" (or click the "\$" button).

Finding the Average Sales and Categories

Next, let's find the average sale per segment AND per category. Drag "category" into the Rows field below region.

Row Labels Av	erage of sales
⊟ Furniture	\$405.10
Consumer	\$413.18
Corporate	\$393.34
Home Office	\$402.04
■ Office Supplies	\$124.11
Consumer	\$120.02
Corporate	\$133.44
Home Office	\$120.69
■ Technology	\$484.01
Consumer	\$458.78
Corporate	\$509.39
Home Office	\$512.51
Grand Total	\$248.11

For every segment, we now see the average for each segment and each category. But, what if we want category and *then* segment?

Let's change the order and look at the results.

Finding the Average Sales and Categories

It'd be much easier to parse and compare this data if the segments were presented down the rows and the categories were presented across the columns.

Let's move "category" to Columns.

Segment		Category			
Average of sa Row Labels	les	Column Labels Furniture	Office Supplies	Technology	Grand Total
Consumer		\$413.18	\$120.02	\$458.78	\$242.59
Corporate		\$393.34	\$133.44	\$509.39	\$255.23
Home Office		\$402.04	\$120.69	\$512.51	\$251.67
Grand Total		\$405.10	\$124.11	\$484.01	\$248.11

Average Sales by Segment, Category, and Returned

Ready to get even more info from our data? Let's find the average sales per segment and category for only returns.

The structure of our PivotTable is going to remain the same, but we need to filter some of the data out of the calculations.

Let's move "return_reason" to the Filter field.

Notice that a dropdown for "return_reason" has been added above the PivotTable.

 De-select "Blank" and notice that the numbers now change to only display the orders that have been returned.

Number of Records by Segment, Category, and Returned

Let's identify the *number of orders by segment,* category, and returned:

- Move "segment," "category," and "return_reason" to Rows.
- 2. Change "Average of sales" to "Count of sales."
- Reformat this into a number.

Note: When doing a count, you can use any of the variables for Values, as long as every member of that column has values of some kind.

Aggregating Data With PivotTables

Counting in PivotTables

Take a look at this PivotTable from our "Orders" data set.

True or false: The consumer segment of the business sold 12,207 dollars worth of products.

Be ready to defend your answer.

Row Labels	▼ Count of sales	
Consumer	12207.0	
Corporate	7061.0	
Home Office	4791.0	
Grand Total	24059.0	

The consumer segment of the business sold 12,207 dollars worth of products — **false**.

This is a tricky concept in Excel:

- 12,207 is the *number of orders* (or sales) from the consumer segment.
- You can think of it as the number of times customers went to the cash register this number has nothing to do with the dollar amount at the register or the number of products brought to the register.

You can also interpret it as: There were 12,207 orders placed by consumers.

This PivotTable is counting the **number** of **cells** in the sales column that contain a value.

Now that we know this, determine whether the following statements are true or false.

Row Labels	▼ Count of sales
Consumer	12207.0
Corporate	7061.0
Home Office	4791.0
Grand Total	24059.0

- 1. There is a total of 24,059 sales across segments.
- 2. "Home Office" generated the lowest revenue among the three segments.

The Answers Are...

- 1. There is a total of 24,059 sales across segments **true!**
 - a. This can also be interpreted as: There is a total of 24,059 rows that have value in the "Sales" column for all there segments.
- 2. "Home Office" generated the lowest revenue among the three segments **false!**
 - a. Because the number of rows does not represent dollars, the count of sales for "Home Office" does not reflect the amount of revenue (dollars) generated.

Aggregating Data With PivotTables

Regular Tables

Why Regular Tables?

Regular tables can be used with PivotTables to create more efficient workbooks. Here is why:

- Regular tables tell Excel the location of your data set.
- Regular tables are modifiable, meaning you can add/remove rows and columns.
- Formulas are easier to read in regular tables and stay consistent across all your data.
- Visualizations will automatically update.

_/ A		В	C	D	E	
1	Dat *	Produc	QI 🕶	Cos	Amt	
2	1-May	Paper	73	12.95	945.35	
3	1-May	Pens	40	2.19	87.60	
4	2-May	Paper	33	12.95	427.35	
5	2-May	Paper	21	12.95	271.95	
6	3-May		14	2.19	30.66	
7	3-May	Paper	10	12.95	129.50	

Using Named Ranges With Tables

Naming ranges is a simple way to identify, define, or refer to a single cell or group of cells, to be identified in a formula as **a table array**.

Step 1: Select the cell(s) you want to name.

Step 2: Go to Name Box and type in a name, then press "enter."

Note that the Name Box does not allow spaces.

Creating a Dynamic Named Range

Remember this from when we were first setting up a PivotTable?

This is what the PivotTable dialog box looks like without a table.

Regular Tables | Let's Just Say...

Let's say we added 10 rows of data, all in the "Consumer" customer segment. To do this, you'd paste these rows below the data set, and they'd turn blue to signify they are now part of the table.

Now, what happens when you click "Refresh"?

Hint: As long as everything is connected, it will update with the "Refresh" button.

Copying and pasting values breaks connections. Use **cell references** instead if possible.

Aggregating Data With PivotTables

PivotTable Slicers

A Special Request

The head of sales is on the phone and wants to know the sum of sales by segment. As you create a PivotTable to answer her question, she asks you another one:

Can you also break down the *sum of sales by* product category? I need to know how each category is doing by consumer segment.

What can we build to enable her to find the answers she needs?

Meet PivotTable Slicers

Slicers provide buttons that can be clicked to **filter tables**.

In addition to quick filtering, slicers also indicate the current filtering state, making it easy to understand what exactly is being displayed.

Guided Walk-Through: Let's Try it!

Go to the "Orders" table and select any cell. Then...

- Insert a slicer by clicking the "Slicer" icon in the "Insert" tab of the ribbon.
- 2. Select "Segment."

A box should appear over the table with all of the subsets of the "Segment" column.

Select "Consumer."

The table is now only displaying data from the "Consumer" segment.

CG-12520	Claire Gute		Consumer	United St	a Henderso	Kentu
SO-20335	Sean O'Donnell		Consumer	United Stat Fort Laude Flori		€ Florida
SO-20335	Sean O'Donnell		Consumer	United St	a Fort Laud	€ Florida
BH-11710	Brosina Hof	segment		×= 72	Los Angel	Califor
BH-11710	Brosina Hot	C			Los Angel	Califor
BH-11710	Brosina Hot	Consumer Corporate			Los Angel	Califor
BH-11710	Brosina Hot				Los Angel Califor	
BH-11710	Brosina Hof	Home Office			Los Angel Califor	
BH-11710	Brosina Hot				Los Angel Califor	
BH-11710	Brosina Hot				Los Angel	Califor
AA-10480	Andrew All				Concord	North
IM-15070	Irene Mado				Seattle	Washi
PK-19075	Pete Kriz				Madison	Wiscon
AG-10270	Alejandro (West Jord	Utah
ZD-21925	Zuschuss D				San Franc	i Califor
ZD-21925	Zuschuss De				San Franc	i Califor
ZD-21925	Zuschuss Donatelli Consumer United Stat San Franci Califor					
			_			

Computers Out:

How Can We Do This Quickly and Correctly?

The head of sales is on the phone and wants to know the sum of sales by customer segment. As you create a PivotTable to answer her question, she throws in another one:

Can you also break down the *sum of sales by product category*? I need to know how each category is doing by region.

You'll need your PivotTable to do this. ————

Let's find out how!

To filter your PivotTable by region, insert a PivotTable slicer by clicking on the

slicer icon.

Real Cases: Slicers on Display

Take a look at this dashboard.

What benefit(s) of using the slicer can you identify here?

What Can Slicers Do

...that filters can't?

Slicers can be applied to multiple tables.

Multiple slicers can be applied to **the same** data set.

Slicers can be moved around in your workbook.

Slicers are more useful in creating intuitive and interactive dashboards.

Any values that we want in the rows or columns should be discrete, categorical variables.

Solo Exercise:

PivotTables Practice | Prompts

In your existing analysis sheet or in a new worksheet, answer these questions:

- 1. Do rates of sales differ significantly by profit margin category?

 (Hint: Remember, we created a margin category definition in the last lesson.)
- 2. What are the minimum, average, and maximum profits for orders by margin category? (**Extra practice**: Convert all to currency.)
- 3. What percentage of all orders occurred in each customer category, broken down by profit margin category?
- 4. What is the highest performing subcategory by sales in the "Consumer" customer category? (**Hint**: Use a slicer!)

Solo Exercise:

PivotTables Practice | Methods and Solutions

How did you reach your answers? Check out the following methods:

1.

Rows: margin_category

Values: Count of Sales

2.

Rows: profit_margin_category

Values: Min of Profit, Max of Profit,

and Average of Profit

3.

Rows: profit_margin_category

Columns: segment

Values: count of order ID (set to

show values as % of grand total)

4

Rows: subcategory

Values: sum of sales

Slicer: Consumer segment

Aggregating Data With PivotTables

Wrapping Up

Recap

Today, we...

- Applied aggregate functions in order to summarize our data.
- Used **PivotTables** to summarize data.
- Followed an efficient workflow in Excel with tables.

Looking Ahead

Next Class: Communicating With Excel

Additional Resources

- Ten PivotTable Problems and Easy Fixes
- Blog Post: Tables and Linking Data Structures in Excel
- Blog Post: Grouping in PivotTables

