

Excel 2010 -pivot

6.10.2015

Markku Könkkölä

J Y / IT-palvelut

Mihin ja milloin pivot:ia voi käyttää

- Datan pitää olla listamuotoinen ts. otsikkorivi ja sen alla tietorivit ilman tyhjiä välejä.
- Jokaisella sarakkeella pitää olla yksikäsitteinen otsikko.
- Tiedoista saa yhteenvetotaulukoita eri tavoin ryhmiteltyinä helposti hiirellä raahaamalla.
- Kaavioesitykset kytkeytyvät taulukoihin.

Tyhjien rivien poisto

- Valitse sarake, jonka mukaan poisto tehdään.
- Etsi ja valitse -näppäimen alta Tyhjät ja OK
- Poista-näppäimen alta Poista taulukon rivejä Poista taulukon rivejä

6.10.2015

Markku Könkkölä JY THK

3

Arvo yläpuolelta tyhjiin soluihin

- Valitse sarake, jonka mukaan poisto tehdään.
- Etsi ja valitse -näppäimen alta Tyhjät ja OK
- Kirjoita aktiiviseen soluun viittaus, jossa arvo tulee yllä olevasta solusta (esim. soluun A4 kaava =A3) ja paina Ctrl-Enter, jolloin kaava kirjoittuu kaikkiin aktiivisiin soluihin
- Muuta vielä kaavat arvoiksi valitsemalla koko ehyen alueen, painamalla Ctrl-C ja sen jälkeen Liitä / Liitä arvot

6.10.2015

Markku Könkkölä JY THK

4

Tietojen muoto

Otsikkorivi

Ehyt taulukko

	A	B	C	D	E	F
1	Nimi	Osasto	Syntymävuosi	Sukupuoli	Peruspalkka	Kannustelisa
2	Ulla	Verkko	1968	Nainen	3324,09	246,82
3	Tuula	Hallinto	1951	Nainen	2522,06	77,78
4	Tuomas	Verkko	1951	Mies	2532,06	60,69
5	Timo	Hallinto	1969	Mies	3494,15	88,85
6	Tiina	Verkko	1955	Nainen	2358,12	232,04
7	Sirpa	Koulutus	1955	Nainen	2348,12	114,50
8	Seppo	Hallinto	1974	Mies	3469,48	116,04
9	Sari	Koulutus	1951	Nainen	2469,63	11,19
10	Ritva	Koulutus	1971	Nainen	2054,73	5,88
11	Riitta	Hallinto	1970	Nainen	2735,02	245,35
12	Petri	Hallinto	1952	Mies	3346,40	40,88
13	Pekka	Verkko	1974	Mies	3479,48	33,50

Muotoile data-alue taulukoksi

muotoile taulukoksi - Microsoft Excel

Tiedosto Aloituis Lisää Sivun asettelu Kaavat Tiedot Tarkista Näytä Kehitystyökalut

Calibri 11 A* A*

Yleinen

Ehdollinen muotoilu Muotoile taulukoksi Solutyylit

Leikepöytä Fontti Tasaus Numero

D4 Mies

	A	B	C	D	E	F	G	H	I	J
1	Nimi	Osasto	Syntymäv	Sukupuoli	Peruspalk	Kannustelisa				
2	Leila	Asiakaspa	1956	Nainen	3504,08	127,41				
3	Timo	Hallinto	1969	Mies	3494,15	88,85				
4	Pauli	Hallinto	1956	Mies	3494,08	117,07				
5	Pekka	Verkko	1974	Mies	3479,48	33,5				

Vaalea

Pivot-yhteenvedon luonti

- Valitse joku taulukon (luettelon) solu ja paina Lisää-välilehdeltä Pivot-taulukko-painonappia.

Nimi	Osasto	Syntymä	Sukupuoli	Palkka	
1	Nimi	Osasto	Syntymä		
2	Leila	Asiakaspä	1956	Nainen	3504,08
3	Timo	Hallinto	1969		
4	Pauli	Hallinto	1956		
5	Pekka	Verkko	1974		
6	Seppo	Hallinto	1974		
7	Petri	Hallinto	1952		
8	Matti	Verkko	1952		
9	Ulla	Verkko	1968		
10	Jari	Hallinto	1957		
11	Lauri	Koulutus	1954		
12	Riitta	Hallinto	1970		
13	Ari	Asiakaspä	1950		
14	Mikka	Verkko	1956		
15	Tuomas	Verkko	1951		
16	Tuula	Hallinto	1951		
17	Sari	Koulutus	1951	Nainen	2489,63

6.10.2015

Markku Könkkölä JY THK

7

Tietoalueen koon hallinta

- Kun taulukkoon lisätään rivejä, taulukon koko muuttuu vastaavasti.
- Muutoin pitää varmistaa, että lisätyt rivit tulevat mukaan pivotointiin.

6.10.2015

Markku Könkkölä JY THK

8

Tietoalueeksi sarakkeet*

Jos valitsee tietoalueeksi sarakkeet:

- Tiedon lisääminen tai tyhjät rivit eivät ole ongelma; uudet rivit tulevat aina mukaan.
- Pivot-taulukoon tulee tyhjiä rivejä.
- Tyhjät rivit voi suodattaa pois, mutta silloin myöhemmin lisättävät rivit suodattuvat pois, ellei suodatusta muuta.

Tietoalueen nimeäminen ½ *

- Tietoalueen nimeäminen on hyvä erityisesti silloin, jos samoista tiedoista tehdään useita Pivot-taulukoita.
- Jos tietoalueen koko muuttuu, niin riittää muuttaa sen määrittystä ja kaikki Pivot-taulukot, joissa alueeksi on määritelty nimetty tietoalue, viittaavat oikeaan alueeseen.
- Kätevintä on määrittää nimi ennen Pivot-taulukon luontia, koska silloin Pivot kytkeytyy nimeen automaattisesti.

Tietoalueen nimeäminen 2/2 *

- Tietoalueen nimetään valitsemalla alue ja kirjoittamalla sen nimi Nimiruutuun.
- Nimiä hallitaan Kaavat-välilehden Määritetyt nimet –osiosta.
- Nimien hallinta –kohdasta avautuu ikkuna, jossa määrittelyyn alueen voi muuttaa.

6.10.2015

Markku Könkkölä JY THK

11

Taulukon nimeäminen

- Taulukon nimeksi tulee automaattisesti Taulukko1,...
- Kannattaa kuitenkin käyttää kuvaavia nimiä

	A	B	C	D	E	F	G	H	I
1	Nimi	Osasto	Syntymävuosi	Sukupuoli	Peruspalkka	Kannustelisa			
2	Leila	Asiakaspa	1956	Nainen	3504,08	127,41			
3	Timo	Hallinto	1969	Mies	3494,15	88,85			

6.10.2015

Markku Könkkölä JY THK

12

Päivitys

- Toisin kuin taulukko-laskennassa, pivot-**taulukot eivät päivity reaaliaikaisesti** tietojen muuttuessa.
- Pivot-taulukot pitää päivittää joko yksitellen tai tiedoston kaikki pivot-taulukot kerralla.

6.10.2015

Markku Könkkölä JY THK

13

Päivitys-näppäin pikatyökaluriville

Tiedot / Päivitä kaikki /
Lisää pikatyökaluriville

6.10.2015

Markku Könkkölä JY THK

14

Kenttien valinta

- Valitaan raporttiin lisättävät kentät kenttäluettelosta ja pudotetaan sopivaan kohtaan allaoleviin ikkunoihin.
- Kentän voi poistaa vetämällä sen pois ikkunasta.

Rivotsiikot	Mies	Nainen	Kaikki yhteensä
Asiakaspalvelu	7291,92	5921,12	13213,04
Hallinto	16798,75	5257,08	22055,83
Koulutus	2817,21	6872,48	9689,69
Verkko	19271,7	7797,51	27069,21
Kalkki yhteensä	46179,58	25848,19	72027,77

6.10.2015

Markku Könkkölä JY THK

15

Kentän asetukset

Laskenta: summa, lukumäärä, keskiarvo, maksimi, minimi, tulo, numeeristen arvojen lukumäärä, keskihajonta, varianssi.

Esitysmuoto, kuten desimaalien määrä, päiväys,...

6.10.2015

Markku Könkkölä JY THK

16

Juokseva summa*

- Lisäksi mm. juokseva summa, ero, prosenttia kokonaissummasta,...

The screenshot shows a spreadsheet with two tables. The first table has columns 'Riviotsikot' and 'Summa / Peruspalkka'. The second table is identical but with a different sum. A dialog box titled 'Arvokentän asetukset' is open, showing settings for 'Näytä arvot muodossa' (Show values in form) with 'Juokseva summa' selected. Other options include 'Peruskenttä' (Basic field) and 'Perusosa' (Basic part).

Riviotsikot	Summa / Peruspalkka
1950-1959	37092,99
1960-1969	13865,54
1970-1979	16197,41
1980-1989	2225,08
Kaikki yhteensä	69381,02

Riviotsikot	Summa / Peruspalkka
1950-1959	37092,99
1960-1969	50958,53
1970-1979	67155,94
1980-1989	69381,02

6.10.2015

Markku Könkkölä JY THK

17

Ryhmiä luonti

Valitaan ryhmään kuuluvat Riviotsikot ja hiiren oikealla Ryhmä...

Ryhmälle voi kirjoittaa haluamansa nimen

The screenshot shows a spreadsheet with a context menu open over a group. The menu options include 'Kopioi', 'Myönteille solut...', 'Päivitä', 'Lajittele', 'Suodata', 'Valisumma: Selite', 'Laajenna tai tiivistä', 'Ryhmä...', 'Pura ryhmittely...', 'Siirrä', and 'Poista Selite'.

Riviotsikot	Summa / Summa
Jäte	221,1
Kaapeli-tv	450,41
Kiinteistövero	2215,4
Sähkölasku	19115,79
Vakuutus	2759,9
Vesi	1308,37
Kaikki yhteensä	26070,97

The screenshot shows a spreadsheet with a group named 'Jenergia' selected. The group contains the following items:

Riviotsikot	Summa / Summa
Jäte	221,1
Kaapeli-tv	450,41
Kiinteistövero	2215,4
Jenergia	
Sähkölasku	19115,79
Vesi	1308,37
Vakuutus	2759,9
Kaikki yhteensä	26070,97

6.10.2015

Markku Könkkölä JY THK

18

Numeeristen ryhmien luonti

- Numeeriset riviotsikot voi ryhmitellä väleiksi

Riviotsikot	Keskiarvo / Peruspalkka
1950	2723
1951	2508
1952	3341
1954	2817
1955	2353
1956	3215
1957	2995
1963	2258
1964	2395
1968	3324
1969	3494
1970	355
1971	55
1974	21
1979	43
1982	25
Kaikki y	75

Riviotsikot	Keskiarvo / Peruspalkka
1950-1954	2821
1955-1959	2891
1960-1964	2349
1965-1969	3409
1970-1974	2771
1975-1979	2343
1980-1984	2225
Kaikki yhteensä	2775

6.10.2015

Markku Könkkölä JY THK

19

Aikakenttien ryhmittely

- Jos valitset ryhmiteltäviksi pelkästään kuukaudet, niin yhdistät **kaikki saman kuukauden päiväykset vuodesta riippumatta**.
- Jos haluat tehdä kuukausiryhmittelyn siten, että **vuodet pysyvät erillään, on valittava lisäksi vuodet**.

Riviotsikot	Summa / Summa
16.2.2000	48,37
1.3.2000	31,89
16.4.2000	8,8
31.5.2000	32,07

6.10.2015

Markku Könkkölä JY THK

20

Avaa ryhmän tietoja näkyviin

- Ryhmien tietoja voi avata ja piilottaa yksi kerrallaan.

The screenshot shows a spreadsheet with a context menu open over a group. The menu options include 'Kaikki', 'Välisumma: Eräpäivä', 'Laajenna tai tiivistä', 'Pura ryhmittely...', and 'Siirrä'. The 'Laajenna tai tiivistä' option is expanded, showing sub-options: 'Laajenna', 'Tiivistä', 'Laajenna koko kenttä', and 'Tiivistä koko kenttä'. A dialog box titled 'Näytä yksityiskohdat' is open, showing a tree view of the group structure with 'Summa' selected. The dialog has an 'OK' button.

Eräpäivä	Selite	Summa / Summa
☐ tammi		1540,32
☐ helmi		2153,47
☐ maalisk		1708,83
☐ huhti		1621,07
☐ touko		1888,87
☐ kesä	Sähkölasku	1580,73
	Vakuutus	2759,9
kesä Yhteensä		4340,63
☐ heinä		1611,3
☐ elo		2019,22
☐ syys		2719
☐ loka		1611,3
☐ marras		3091,61
☐ joul		1765,35
Kaikki yhteensä		26070,97

6.10.2015

Markku Könkkölä JY THK

21

Poista välisummat

- Välisummat voi poistaa valitsemalla korigiotsikon kohdalla hiiren oikeasta:

The screenshot shows a spreadsheet with a context menu open over a group. The menu options include 'Kopioi', 'Myönteille solut...', 'Päivitä', 'Lajittele', 'Suodata', and 'Välisumma: Selite'. The 'Välisumma: Selite' option is selected. A dialog box titled 'Rivitsotikot' is open, showing a tree view of the group structure with 'Sähkölasku' selected. The dialog has an 'OK' button.

Rivitsotikot	Summa / Summa
☐ Jäte	221,1
☐ huhti	72,58
☐ elo	73,48
☐ joul	75,04
☐ Kaapeli-tv	450,41
☐ helmi	450,41
☐ Kiinteistövero	2215,4
☐ syys	1107,7
☐ marras	1107,7
☐ Sähkölasku	1540,32
☐ tammi	1540,32
☐ helmi	1540,32
☐ maalisk	1548,49

Markku Könkkölä

Väli- ja loppusummat

- Väli- ja loppusummat saa pois ja näkyviin pivot-työkalujen rakenne-välilehdeltä.

6.10.2015

Markku Könkkölä JY THK

23

TOP 10

- Näyttää halutun määrän suurimpia tai pienimpiä arvoja.
- Kursori on rivikentässä ja lajittelujärjestyksen määräävä kenttä valitaan keskusteluikkunassa.

Riviotikot	Summa / Peruspalkka
Leila	3504,08
Pauli	3494,08
Pekka	3479,48
Seppo	3469,48
Timo	3494,15
Kaikki yhteensä	17441,27

6.10.2015

Markku Könkkölä JY THK

24

Raporttisuodatin

- Raporttisuodattimella pivot-tilukosta voi suodattaa esiin haluamansa tiedot suuremmasta massasta.

	A	B	C	D	E	F
	Nimi	Osasto	Syntymävuosi	Sukupuoli	Peruspalkka	Kannustelisa
	Leila	Asiakaspalvelu	1956	Nainen	3504,08	127,41
	Timo	Hallinto	1969	Mies	3494,15	88,85
	David	Hallinto	1956	Mies	3494,08	117,07

A	B
1	Sukupuoli (Kaikki)
2	
3	Riviotsikot Keskiarvo / Peruspalkka
4	1950-1954 2821
5	1955-1959 2891
6	1960-1964 2349
7	1965-1969 3409
8	1970-1974 2771
9	1975-1979 2343
10	1980-1984 2225
11	Kaikki yhteensä 2775

A	B
1	Sukupuoli (Kaikki)
2	
3	Riviotsikot
4	1950-1954
5	1955-1959

6.10.2015

Markku Könkkölä JY THK

25

Järjestäminen

- Oletuksena Riviotsikot tulevat nousevaan suuruus- tai aakkosjärjestykseen
- Järjestämisen voi tehdä tarvittaessa uudestaan (esim. ryhmien nimeämisen jälkeen) tai minkä tahansa kentän suhteen valitsemalla solun ko. kentästä ja painamalla Lajittele-painiketta.
- Käsin järjestäminen hiiren oikealla

6.10.2015

Markku Könkkölä JY THK

26

Omat luettelot*

- Tiedosto / Asetukset / Lisäasetukset / Muokkaa omia luetteloita –painike
- Valitse Omat luettelot: Uusi luettelo, kirjoita Luettelon osat –ruutuun sarjan merkkijonot pilkuin erotettuina ja lopuksi paina Lisää.

6.10.2015

Markku Könkkölä JY THK

27

Oman luettelon tuonti*

- Tuo valmis luettelo soluista valitsemalla ja painamalla Tuo.

6.10.2015

Markku Könkkölä JY THK

28

Järjestäminen luettelon mukaan*

- Järjestyksen voi tehdä myös esimerkiksi kuukausien tai omien luetteloiden mukaisiksi.

6.10.2015

Markku Könkkölä JY THK

29

Kaaviot

- Kaavio ja taulukko muodostavat parin; niissä näkyvät aina samat tiedot.
- Jos haluaa useita kaavioita, niin on luotava vastaavat pivot-taulukot.
- Samasta datasta voi luoda useita pivot-taulukko-kaavio pareja
- Päivityksessä pari päivittyy samalla kertaa, on myös mahdollista päivittää kaikki tiedoston pivot-parit kerralla.

6.10.2015

Markku Könkkölä JY THK

30

Kaavioista

- Kaaviovalikoima on sama kuin Excelissä muutoinkin ja kaavioita myös muokataan vastaavasti.

6.10.2015

Markku Könkkölä JY THK

31

Kaavio

6.10.2015

Markku Könkkölä JY THK

32

Lasketut kentät

- Usein on helpompi laskea kaikki valmiiksi ennen pivotointia, mutta on myös mahdollista lisätä laskettuja kenttiä pivot-taulukkoon.

Riviotulokset	Summa / Peruspalkka	Summa / Kannustellisa
Ari	2723,44	230,22
Hannele	2417,04	240,82
Ilkka	2646,75	241,91
Jari	2994,64	122,97
Jorma	2343,4	84,61
Jukka	2225,08	131,79
Kari	2257,57	143,41

Riviotulokset	Summa / Peruspalkka	Summa / Kannustellisa	Summa / Kokonaispalkka
Ari	2723,44	230,22	2953,66
Hannele	2417,04	240,82	2657,86
Ilkka	2646,75	241,91	2888,66
Jari	2994,64	122,97	3117,61

6.10.2015

Markku Könkkölä JY THK

33

Perinteinen pivot-taulukko*

- Jos käytössä on 97-2003 -yhteensopiva tila, niin silloin on käytössä vain perinteinen pivot-taulukko
- Sopii joihinkin tarkoituksiin uutta paremmin
- Perinteisen voi valita seuraavasti

Summa / Palkka	Sarakeotsikot	Nainen	Kaikki yhteensä
Riviotulokset	Mies	7291,92	5921,12
Asiakaspalvelu		13213,04	
Hallinto			
Koulutus			
Verkko			
Kaikki yhteensä			

6.10.2015

Markku Könkkölä JY THK

34

Perinteisen pivot-taulukon kenttien nimet*

The screenshot shows an Excel pivot table with the following labels and their corresponding parts:

- Sivukenttä**: Points to the 'Summa / Palkka' field.
- Laskutoimituskenttä**: Points to the 'Osasto' field.
- Rivikenttä**: Points to the 'Nimi' field.
- Sarakekenttä**: Points to the 'Palkkalaji' field.
- Sarakeotsikko**: Points to the column headers: 'Peruspalkka', 'Kannustetisa', and 'Kaikki yhteensä'.
- Välisumma**: Points to the sub-totals rows: 'Asiakaspalvelu Yhteensä', 'Hallinto Yhteensä', 'Koulutus Yhteensä', and 'Verkko Yhteensä'.
- Loppusumma**: Points to the final grand total row: 'Kaikki yhteensä'.
- Ulompi riviotsikko**: Points to the outer row headers: 'Asiakaspalvelu', 'Hallinto', 'Koulutus', and 'Verkko'.
- Sisempi riviotsikko**: Points to the inner row headers: 'Hannele', 'Leila', 'Ritva', 'Sari', 'Sirpa', 'Tiina', 'Ulla', and 'Mani'.

	Peruspalkka	Kannustetisa	Kaikki yhteensä
Asiakaspalvelu	2417,04	240,82	2657,86
Hannele	2417,04	240,82	2657,86
Leila	3504,08	127,41	3631,49
Asiakaspalvelu Yhteensä	5921,12	368,23	6289,35
Hallinto	2735,02	245,35	2980,37
Ritva	2735,02	245,35	2980,37
Tuula	2522,06	77,78	2599,84
Hallinto Yhteensä	5257,08	323,13	5580,21
Koulutus	2054,73	5,88	2060,61
Ritva	2054,73	5,88	2060,61
Sari	2469,63	11,19	2480,82
Sirpa	2348,12	114,5	2462,62
Koulutus Yhteensä	6872,48	131,57	7004,05
Verkko	2115,3	192,63	2307,93
Mani	2115,3	192,63	2307,93
Tiina	2358,12	232,04	2590,16
Ulla	3324,09	246,82	3570,91
Verkko Yhteensä	7797,51	671,49	8469
Kaikki yhteensä	25848,19	1494,42	27342,61

6.10.2015

Markku Könkkölä JY THK

35

Perinteinen kenttien valinta*

- Poimitaan kentän nimi kenttäluettelosta ja pudotetaan sopivaan kohtaan pivot-taulukossa.
- Kentän voi poistaa vetämällä sen pois pivot-alueelta.

The screenshot shows the 'Pivot-taulukon kenttäluettelo' (PivotTable Field List) task pane on the right, which contains a list of fields: 'nimi', 'Osasto', 'Palkkalaji', 'Sukupuoli', 'Palkka', and 'Lasku'. The main area shows a PivotTable with the text 'Pudota tieto-osat tähän.' (Drop data fields here).

6.10.2015

Markku Könkkölä JY THK

36

Välilehtien hallinta

- Välilehdet voi nimetä ja värjätä haluamallaan tavalla
- Järjestystä voi vaihtaa raahaamalla
- Kaavion siirto toiselle välilehdelle

6.10.2015

Markku Könkkölä JY THK

37

PowerPivot

- Ilmainen (ainakin toistaiseksi) Exceliin liitettävä osa.
- Sopii suurten listamuotoisten tietomäärien analysointiin
- Lähdetiedot voivat olla Excel-taulukkoina, tietokantoina, tekstitiedostoina,... – myös useampana eri tiedostona.
- Voi käyttää pivotoinnin ohella myös tiedostojen yhdistämiseen.
- Katso lisää esim. www.youtube.com hakusanoilla powerpivot data analyst

6.10.2015

Markku Könkkölä JY THK

38

Kursseja

- Excel 2010 esittely
- Excel 2010 perusteet 23.9.2015 & 3.11.2015
- Excel 2010 kaaviot 29.9.2015
- Excel 2010 funktiot 5.11.2015
- Excel 2010 pivot 7.10.2015 & 8.12.2015
- Excel 2010 tehokäyttö 10.12.2015
- Excel 2010 työpaja
- Excel 2010 PowerPivot 10.11.2015
- Excel 2010 kurssimateriaalit Kopassa
<https://webapps.jyu.fi/koppa/avoimet/thk/office2010/excel-2010>
- Kurssipalaute – muista valita ensiksi kurssi, jota palaute koskee
<https://korppi.jyu.fi/kotka/r.jsp?qid=6795>

6.10.2015

Markku Könkkölä JY THK

39

