

Excel 2010 ja QlikView

6.11.2012

Markku Könkkölä

JY / 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.

Tietojen muoto

Otsikkorivi

	A	B	C	D	E	F
1	Nimi	Ostosto	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

Ehyt taulukko

6.11.2012 Markku Könkkölä JY THK 3

QlikView

- QlikView tallettaa Excel-tiedoston taulukon oikean yläkulman painonapista.
- QlikView-tiedostot ovat valmiita pi... jos niissä ei ole:
 - summarivejä
 - tuplarivejä

Summarivien poisto makrolla

- Sub Poista_Total_rivit()
- ' Makro poistaa kaikki rivit, joissa jossain solussa on teksti **Total**
- ' 10.10.2012 Markku Könkkölä
- On Error GoTo ErrorHandler
- Application.ScreenUpdating = False
- Do
- Cells.Find(What:="Total", After:=ActiveCell, LookIn:=xlFormulas, LookAt :=xlWhole, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:= True, SearchFormat:=False).Activate
- Selection.EntireRow.Delete
- Loop
- ErrorHandler:
- Application.ScreenUpdating = True
- Exit Sub
- End Sub

6.11.2012

Markku Könkkölä JY THK

5

Makrojen käyttöönotto

- Kun oletuksena asetettu makrojen esto on päällä, niin makroista tulee varsin huomamaton varoitus. Jos ei paina "Ota sisältö käyttöön"-nappia, makrot eivät toimi.

6.11.2012

Markku Könkkölä JY IT-palvelut

6

Makron käynnistys

- Valitse Näytä-välilehden oikeasta reunasta Makrot
- Valitse listasta haluamasi makro ja paina Suorita

6.11.2012

Markku Könkkölä JY THK

7

Tyhjien rivien poisto

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

6.11.2012

Markku Könkkölä JY THK

8

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

6.11.2012

Markku Könkkölä JY THK

9

Pivot-yhteenvedon luonti

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

6.11.2012

Markku Könkkölä JY THK

10

Kenttien valinta

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

	A	B	C	D
1				
2				
3	Summa / Palkka	Sarakeotsiikot		
4	Rivotsiikot	Mies	Nainen	Kaikki yhteensä
5	Asiakaspalvelu	7291,92	5921,12	13213,04
6	Hallinto	16798,75	5257,08	22055,83
7	Koulutus	2817,21	6872,48	9689,69
8	Verkko	19271,7	7797,51	27069,21
9	Kalkki yhteensä	46179,58	25848,19	72027,77

6.11.2012

Markku Könkkölä JY THK

11

Kentän asetukset

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

Esitysmuoto, kuten desimaalien määrä, päiväys,...

6.11.2012

Markku Könkkölä JY THK

12

Juokseva summa

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

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

Arvokentän asetukset

Lähteen nimi: Peruspalkka
Mukautettu nimi: Summa / Peruspalkka

Arvojen laskentaperuste: Näytä arvot muodossa

Näytä arvot muodossa: Juokseva summa

Peruskenttä: Nimi, Osasto, Syntymävuosi, Sukupuoli, Peruspalkka, Kannustelisa

Perusosa:

Lukumuotoilu OK Peruuta

6.11.2012

Markku Könkkölä JY THK

13

Päivitys

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

6.11.2012

Markku Könkkölä JY THK

14

Ryhmien luonti

Valitaan ryhmään kuuluvat Riviotiskot ja hiiren oikealla Ryhmä...

Ryhmälle voi kirjoittaa haluamansa nimen

Riviotiskot	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

Riviotiskot	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

6.11.2012

Markku Könkkölä JY THK

15

Numeeristen ryhmien luonti

- Numeeriset riviotiskot voi ryhmitellä väleiksi

Riviotiskot	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	3494
1971	3494
1974	3494
1979	3494
1982	3494
Kaikki yhteensä	2775

Riviotiskot	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

6.11.2012

Markku Könkkölä JY THK

16

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**.

6.11.2012

Markku Könkkölä JY THK

17

Avaa ryhmän tietoja näkyviin

- Ryhmien tietoja voi avata ja piilottaa yksi kerrallaan.

6.11.2012

Markku Könkkölä JY THK

18

Poista pivot-taulukon välisummat

- Välisummat voi poistaa valitsemalla ko. rivioitsikon kohdalla hiiren oikeasta:

Rivioitsikot	Summa / Summa
Jäte	221,1
huhti	72,58
elo	73,48
joulu	75,04
Kaapeli-tv	450,41
helmi	450,41
Kiinteistövero	2215,4
syys	1107,7
marras	1107,7
Sähkölasku	10445,70
tammikuu	1540,32
helmikuu	1540,32
maaliskuu	1548,49

Markku Könkkölä

Väli- ja loppusummat

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

6.11.2012

Markku Könkkölä JY THK

20

TOP 10

- Voi näyttää esim. 5 suurinta tai pienintä.
- Kursori on rivikentässä ja lajittelujärjestyksen määräävä kenttä valitaan keskusteluikkunassa.

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

6.11.2012

Markku Könkkölä JY THK

21

Raporttisuodatin

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

Nimi	Osasto	Syntymävuosi	Sukupuoli	Peruspalkka	Kannustelisa
Leila	Asiakaspalvelu	1956	Nainen	3504,08	127,41
Timo	Hallinto	1969	Mies	3494,15	88,85
Pauli	Hallinto	1956	Mies	3494,08	117,07

Riviotsikot	Keskiaarvo / 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

6.11.2012

Markku Könkkölä JY THK

22

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

6.11.2012

Markku Könkkölä JY THK

23

Omat luettelot

- MS Office –painikkeesta > Excelin asetukset / Käyttäjän asetukset / Muokkaa omia luetteloita –painike
- Valitse Omat luettelot: Uusi luettelo, kirjoita Luettelon osat –ruutuun sarjan merkkijonot pilkuin erotettuina ja lopuksi paina Lisää.

6.11.2012

Markku Könkkölä JY THK

24

Oman luettelon tuonti

- Tuo valmis luettelo soluista valitsemalla ja painamalla Tuo.

6.11.2012 Markku Könkkölä JY THK 25

Järjestäminen luettelon mukaan

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

6.11.2012 Markku Könkkölä JY THK 26

Kaaviot

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

6.11.2012

Markku Könkkölä JY THK

27

Kaavioista

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

6.11.2012

Markku Könkkölä JY THK

28

Kaavio

The screenshot displays the Excel interface for creating a PivotChart. The ribbon includes 'Pivot-työkalut' (Tools) and 'Pivot-kaavio' (PivotChart). The PivotTable shows a single cell with the value '80'. The PivotChart is a bar chart with the title 'Yhteensä' and the following data series:

Syntymävuosi	Arvo
1918-1923	5
1924-1928	10
1929-1933	15
1934-1938	20
1939-1943	25
1944-1948	30
1949-1953	35
1954-1958	40
1959-1963	45
1964-1968	50
1969-1973	55
1974-1978	60
1979-1983	65
1984-1988	70

The task pane on the right shows the 'Pivot-kaavion suodatusruut' (PivotChart Filters) task pane with the following settings:

- Pivot-kaavion aktiviset kentät: (empty)
- Raporttisuodatin: (empty)
- Akselin kentät (luokat): Syntymävuosi
- Selitekentät (sarja): (empty)
- Arvot: Laske / Verovelvollisen nimi

6.11.2012

Markku Könkkölä JY THK

29

Tietoalueen koon hallinta

- Kun tietoalueeseen lisätään rivejä, pitää varmistaa, että ne tulevat mukaan pivotointiin.

The screenshot shows the 'Muuta tietolähdettä' (Change Data Source) button on the Excel ribbon. The dialog box 'Muuta pivot-taulukon tietolähde' (Change Pivot Table Data Source) is open with the following settings:

- Valitse analysoitavat tiedot:
- Valitse taulukko tai alue:
- Taulukko tai alue: Taulukko1\$A\$1:\$E\$27
- Käytä ulkoista tietolähdettä:
- Valitse yhteys...: (button)
- Yhteyden nimi: (text field)
- OK and Peruuta (Cancel) buttons are present.

6.11.2012

Markku Könkkölä JY THK

30

Tietoalueeksi sarakkeet

- Tiedon lisääminen ei ole ongelma; uudet rivit tulevat aina mukaan.
- Pivot-taulukkoon tulee tyhjiä rivejä.
- Ne voi suodattaa pois, mutta silloin myös lisätyt uudet vaihtoehdot suodattuvat pois.

6.11.2012

Markku Könkkölä JY THK

31

Lasketut kentät

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

The image shows two screenshots from Microsoft Excel. The left screenshot shows the 'PivotTable Tools' ribbon with the 'Laskettu kenttä...' (Add Calculated Field) option highlighted in the 'Laskennat' group. The right screenshot shows the 'Lisää laskettu kenttä' (Add Calculated Field) dialog box. The 'Nimi' (Name) field is set to 'Kokonaispalkka' and the 'Kaava' (Formula) field contains '= Peruspalkka+ Kannustet'. The 'Kerätyt' (Fields in Table) list includes 'Nimi', 'Osasto', 'Syyntilasto', 'Sukupuoli', 'Peruspalkka', and 'Kannustet', with 'Kannustet' selected. The 'Lisää laskettu' (Add Calculated Field) button is highlighted.

Below the screenshots, two PivotTable summaries are shown. The first is a standard summary with columns for 'Riviotsikot', 'Summa / Peruspalkka', and 'Summa / Kannustet'. The second summary includes an additional column, 'Summa / Kokonaispalkka', which is the result of the calculated field.

Riviotsikot	Summa / Peruspalkka	Summa / Kannustet
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	2297,57	143,41

Riviotsikot	Summa / Peruspalkka	Summa / Kannustet	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

6.11.2012

Markku Könkkölä JY THK

32

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

6.11.2012

Markku Könkkölä JY THK

33

Perinteisen pivot-taulukon kenttien nimet

	A	B	C	D	E
1	Sukupuoli	Nainen			
2					
3	Summa / Palkka		Palkkalaji		
4	Osasto	Nimi	Peruspalkka	Kannustelisa	Kaikki yhteensä
5	Asiakaspalvelu	Hannele	2417.04	240.82	2657.86
6		Leila	3504.08	127.41	3631.49
7	Asiakaspalvelu Yhteensä		5921.12	368.23	6289.35
8	Hallinto	Riitta	2735.02	245.35	2980.37
9		Tuula	2522.06	77.78	2599.84
10	Hallinto Yhteensä		5257.08	323.13	5580.21
11	Koulutus	Ritva	2054.73	5.88	2060.61
12		Sari	2469.63	11.19	2480.82
13		Sirpa	2348.12	114.5	2462.62
14	Koulutus Yhteensä		6872.48	131.57	7004.05
15	Verkko	Mani	2115.3	192.63	2307.93
16		Tiina	2358.12	232.04	2590.16
17		Ulla	3324.09	246.82	3570.91
18	Verkko Yhteensä		7797.51	671.49	8469
19	Kaikki yhteensä		25848.19	1494.42	27342.61
20					

6.11.2012

Markku Könkkölä JY THK

34

Perinteinen kenttien valinta

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

6.11.2012

Markku Könkkölä JY THK

35

Välilehtien hallinta

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

6.11.2012

Markku Könkkölä JY THK

36

Kursseja

- Excel 2010 esittely
- Excel 2010 perusteet 30.10.2012
- Excel 2010 kaaviot 31.10.2012
- Excel 2010 funktiot 13.11.2012
- Excel 2010 pivot 12.11.2012
- Excel 2010 tehokäyttö 20.11.2012
- Excel 2010 työpaja 27.11.2012

- Excel 2010 kurssimateriaalit Kopassa
<https://webapps.jyu.fi/koppa/avoimet/thk/office-2010/excel-2010>
- Excel 2007 kurssimateriaalit Kopassa
<https://webapps.jyu.fi/koppa/avoimet/thk/office2007/excel-2007>
- Kurssipalaute – muista valita ensiksi kurssi, jota palaute koskee
<https://korppi.jyu.fi/kotka/r.jsp?qid=6795>

6.11.2012

Markku Könkkölä JY THK

37

