

Excel 2016 –Power Pivot

20.11.2018

Markku Könkkölä

JY / Digipalelut

Lyhyesti

- Excel Power Pivot -apuohjelmalla voit analysoida suuria listamuotoisia tietoja tehokkaasti ilman taulukon sarake- tai rivirajoituksia.
- Voit yhdistää hajanaisia tietoja useista erilaisista tietolähteistä (Excel-taulukot, tietokannat, tekstitiedostot,...) yhteen Excel-työkirjaan, muodostaa Pivot-taulukoita ja analysoida tietoja.

Käyttöönotto

- Käyttöönotto: File / Options / Add-ins / Manage: COM Add-ins / Go / ruksita Power Pivot for Excel
- Käytettäessä Power Pivot avautuu Excelin päälle.
- Kun tallennat Power Pivotin, niin se tallentuu Excel-työkirjaan, vaikka sitä ei näe itse työkirjassa. (Avattaessa työkirja voi näyttää tyhjältä.)
- Voi käyttää pivotoinnin ohella myös tiedostojen yhdistämiseen avaintien avulla.

20.11.2018

Markku Könkkölä JY DIP

4

Käytöstä

- Tietoja käsiteltäessä tiedot ovat muistissa.
- Power Pivotissa lasketut sarakkeet luodaan Excel-kaavoja muistuttavilla DAX-lausekkeina (Data Analysis Expressions).
- Tietolähteen tietoja ei voi muuttaa Power Pivotista käsin
- Lähdedatan muutokset näkyvät Power Pivotissa vasta päivityksen jälkeen.

20.11.2018

Markku Könkkölä JY DIP

5

Power Pivot-välilehti


Power Pivot -ikkuna käynnistyy Manage-painonapista

20.11.2018

Markku Könkkölä JY DIP

6

Power Pivot-ikkuna

20.11.2018

Markku Könkkölä JY DIP

7

Excel-taulukko tietolähteenä


20.11.2018

Markku Könkkölä JY DIP

8

Otsikkotiedot ja sivun valinta

- Pääsääntöisesti Excel-taulukossa on sarakkeilla otsikkotiedot.
- Otsikkotiedot eivät kuitenkaan ole siirrossa oletuksena.
- Excel-taulukosta tuotavan sivun valinta


20.11.2018

Markku Könkkölä JY DIP

9

Power Pivot -näkömön sivut

- Jokainen tietolähde avautuu omaksi sivukseen riippumatta siitä ovatko ne eri tiedostoja tai taulukoita yhdessä tiedostossa.
- Sivujen nimet kannattaa muuttaa kuvaaviksi.


20.11.2018

Markku Könkkölä JY DIP

10

Taulukoiden kytkeminen

- Diagram View:ssä yhdistetään tiedot graafisesti yhteisten kenttien avulla.


20.11.2018

Markku Könkkölä JY DIP

11

Taulukoiden kytkeminen

Taulukot voidaan kytkeä toisiinsa myös Design-välilehden Create ja Manage Relationships-toiminnoilla.


20.11.2018

Markku Könkkölä JY DIP

12

Sarakkeiden poistaminen ja piilottaminen

- Tarpeettomat sarakkeet kannattaa poistaa, etteivät ne kasvattaisi tietomallia ja Excel-tiedoston kokoa.
- Sarakkeet, joita käytetään, mutta joita ei haluta näyttää, voidaan piilottaa


20.11.2018

Markku Könkkölä JY DIP

13

Lasketut sarakkeet

- Kaava kirjoitetaan kaavariville ja se vaikuttaa automaattisesti kaikille riveille.
- Tuodaan maakunnan asukasluku Kunnat-tauluun ja nimetään kuvaavasti
=RELATED(Maakunnat[Asukasluku])
- Lasketaan kunnan asukasluvun osuus maakunnan asukasluvusta, nimetään kuvaavasti ja muotoillaan prosentiksi
=[Väkiluku]/[MaakunnanAsukasluku]

K...	Kuntamuoto	Maak...	Väkiluku	Maapinta-ala	Väentiheys	MaakunnanAsukasluku	Ad
1	Alavieska	muu kunta	Pohjois-Poh...	2758	251,36	11	409214
2	Asikkala	muu kunta	Päijät-Häme	8447	563,38	15	202555
3	Askola	muu kunta	Uusimaa	4985	212,41	23,5	1568779
4	Aura	muu kunta	Varsinais-Su...	3969	95	41,8	469102
5	Brändö	muu kunta	Ahvenanmaa	476	107,88	4,4	28514

K...	Kuntamuoto	Maak...	Väkiluku	Maapi...	Väent...	MaakunnanAsukasluku	OsuusMaakunnanA...	Add Column
1	Alavi...	muu ...	Pohjois-P...	2758	251,36	11	409214	0,67%
2	Asikk...	muu ...	Päijät-Hä...	8447	563,38	15	202555	4,17%
3	Askola	muu ...	Uusimaa	4985	212,41	23,5	1568779	0,32%
4	Aura	muu ...	Varsinais-...	3969	95	41,8	469102	0,85%
5	Brändö	muu ...	Ahvenan...	476	107,88	4,4	28514	1,67%

20.11.2018 Markku Könkkölä JY DIP 14

Laskettu kenttä

Aktivoidaan solu näytön alaosasta Maakunnat-taulussa ja kirjoitetaan kaava kaavariville muodossa

Kentän nimi:=laskentakaava

Maak...	Maakuntakeskus	Asukasluku	Asukasluvun ennuste 2030	Maapinta-ala	Väestöntheys	
1	Ahvenanmaa	Maarianhamina	28514	34014	1552,23	18,36970037
2	Etelä-Karjala	Lappeenranta	132289	131461	5329,07	24,82403121

Maapinta-ala valitulla alueella: 6881,3					
---	--	--	--	--	--

Suodattimen vaikutuksen estäminen lasketussa kentässä

Get External Data Formatting

Väestönkasvu koko maassa: =CALCULATE(SUM([Väestönkasvu]);ALL(Maakunnat))

Legend: [Asukasluvun...] [Väestönkasvu koko maassa: =CALCULATE(SUM([Väestönkasvu]);ALL(Maakunnat))]

Maak...	Maakuntakeskus	Asukaslu...	Asukasluvun ennuste 2030	Maapinta-ala	Väestönth...	Väestönkasvu
Ahvenanmaa	Maarianhamina	28514	34014	1552,23	18,36970037	5500
Etelä-Karjala	Lappeenranta	132289	131461	5329,07	24,82403121	-828

Maapinta-ala valitulla alueella: 6881,3
 Väestönkasvu valitulla alueella: 4672
 Väestönkasvu koko maassa: 7501
 Osuus väestönkasvusta: 1,87 %

Legend: [Asukasluvun...] [Osuus väestönkasvusta:=(Väestönkasvu valitulla alueella)/[Väestönkasvu koko maassa]]

Maak...	Maakuntakeskus	Asukaslu...	Asukasluvun ennuste 2030	Maapinta-ala	Väestönth...	Väestönkasvu
Ahvenanmaa	Maarianhamina	28514	34014	1552,23	18,36970037	5500
Etelä-Karjala	Lappeenranta	132289	131461	5329,07	24,82403121	-828

Maapinta-ala valitulla alueella: 6881,3
 Väestönkasvu valitulla alueella: 4672
 Väestönkasvu koko maassa: 250193
 Osuus väestönkasvusta: 1,87 %

20.11.2018

Markku Könkkölä JY DIP

16

DAX-syntaksi

- Viittaus tehdään sarakkeeseen (ei soluosoitteeseen):
 - Jos taulukon nimessä ei ole välilyöntiä
Taulukon_nimi[Kentän nimi]
 - Jos taulukon tai kentän nimessä on välilyönti
'Taulukon nimi'[Kentän nimi]
- Jos viitataan samassa taulukossa olevaan sarakkeeseen, ei taulukon nimeä tarvita.

20.11.2018

Markku Könkkölä JY DIP

17

DAX-operaattorit

Operaattori	Merkki	Selitys	Esimerkki
Sulkeet	()	Laskujärjestyksen määrittämiseen	(1+2)*3
	[]	Viittaus sarakkeen nimeen	Myyntitapahtumat[Asukasluku]
Aritmeettiset	+	Yhteenlasku	1+2
	-	Vähennyslasku	2-1
	*	Kertolasku	2*3
	/	Jakolasku	2/3
Vertailu	=	Yhtä suuri kuin	[Tuote]="Televisio"
	<>	Eri suuri kuin	[Tuote]<>"Televisio"
	>	Suurempi kuin	[Määrä]>100
	>=	Suurempi tai yhtä suuri kuin	[Määrä]>=100
	<	Pienempi kuin	[Määrä]<100
	<=	Pienempi tai yhtä suuri kuin	[Määrä]<=100
Ketjuttaminen	&	Merkkijonojen yhdistäminen	"Kokonaismyynti on " & [Myynti yhteensä]
Loogiset	&&	JA-operaattorivertailuissa	[Tuote]="Televisio" && [Väri]="Valkoinen"
		TAI-operaattorivertailuissa	[Väri]="Valkoinen" [Väri]="Musta"
	!	EI-operaattori	!([Tuote] = "Televisio")

20.11.2018

Markku Könkkölä JY DIP

18

Laskettu sarake

- Muistuttaa Excel-taulukossa olevaa kaavasaraketta.
- Sarakkeen jokaisella rivillä aina sama kaava.
- Kaava kirjoitetaan ylös kaavaruutuun ja sen arvo lasketaan jokaiselle riville.
- Sarakkeen arvot päivittyvät kaavaa muokkaamalla tai päivittämällä taulukon arvot tietolähteestä.
- Laskettu sarake tallentuu tietomalliin ja siten kasvattaa Excel-tiedoston kokoa.
- Ei vaadi prosessoritehoa raportin tarkasteluhetkellä, koska arvot on valmiiksi laskettu.
- Voidaan käyttää suodatinkenttänä pivot-raportissa

20.11.2018

Markku Könkkölä JY DIP

19

Laskettu kenttä

- Luodaan joko Power Pivot -ikkunan laskenta-alueella tai pivot-raportissa
- Ainoastaan kaava tallentuu Exceeliin ja kaavojen arvot lasketaan raportin tarkasteluhetkellä, ei siis kasvata tiedostokokoa, mutta laskenta vie aikansa.
- Käytetään pivot-raportin arvoalueella
- Laskettua kenttää ei voi käyttää suodatinkenttänä

20.11.2018

Markku Könkkölä JY DIP

20

Laskettu sarake vai kenttä

Laskettu sarake

- Kun haluan suodattaa pivot-raportin sisältöä laskettujen arvojen avulla
- Kun arvo liittyy yksittäiseen riviin eikä sitä voi tuottaa laskettuna kenttänä (mm. toisesta taulukosta noudetaan arvo RELATED-funktiolla)

Laskettu kenttä

- Kun haluat laskea esimerkiksi osuuksia kokonaismääristä
- Kun haluat tuottaa suorituskykymittareita (Key Performance Indicator)
- Käytetään pivot-raportin arvoalueella

20.11.2018

Markku Könkkölä JY DIP

21

Pivot-raportin luonti 1/2

- Pivot raportti luodaan Power Pivot -näkylässä.


20.11.2018

Markku Könkkölä JY DIP

22

Pivot-raportin luonti 2/2

- Välilehdelle avautuu Pivotista tutun näköinen ikkuna, jossa kentät ovat taulukoittain ryhmitettyinä.
- Kentät valitaan ruksittamalla.


20.11.2018

Markku Könkkölä JY DIP

23

Osittajan luonti

Osittajilla on mahdollista rajata dataa hieman visuaalisemmin kuin raporttisuodattimella.


Osittajat

Row Labels	Sum of Väkiluku	Sum of Väentihyys	Sum of OsuusMaakunnanAsukasluvusta
Abvenanmaa	28514	1113,3	100,00 %
kaupunki	11372	963,7	39,88 %
Maarianhamina	11372	963,7	39,88 %
muu kunta	17142	149,6	60,12 %
Brändö	476	4,4	1,67 %
Eckero	963	8,9	3,38 %
Finström	2529	20,5	8,87 %
Föglö	578	4,3	2,03 %
Geta	493	5,8	1,73 %
Hammarland	1521	11	5,33 %
Jomala	4349	30,5	15,25 %
Kumlinge	338	3,4	1,19 %
Kökar	247	3,9	0,87 %
Lemland	1877	16,6	6,38 %
Lumparland	396	10,9	1,39 %
Saitvik	1817	12	6,37 %
Sottunga	100	3,6	0,35 %
Sund	1034	9,6	3,63 %
Vårdö	424	4,2	1,49 %
Etelä-Karjala	132289	300,9	100,00 %
kaupunki	100707	233,1	76,13 %
Imatra	28307	182,6	21,40 %

Row Labels	Sum of Väkiluku	Sum of Väentihyys	Sum of OsuusMaakunnanAsukasluvusta
Etelä-Pohjanmaa	7642	20	3,94 %
muu kunta	7642	20	3,94 %
Isojoki	2285	3,6	1,18 %
Karijoki	1508	8,1	0,78 %
Kuortane	3849	8,3	1,98 %
Grand Total	7642	20	3,94 %

KPI

- Key Performance Indicator (KPI) pohjautuu aina laskettuun kenttään tai mittariin.
- Jos haluaa jollekin tavallisen sarakkeen arvoihin perustuvan KPI:n, niin joutuu ensin luomaan mittarin, jonka arvona on ko. sarake.


20.11.2018

Markku Könkkölä JY DIP

26

KPI laskettuun kenttään

The image shows the 'Key Performance Indicator (KPI)' dialog box in Excel. The 'KPI base field (value)' is set to 'Osuus väestönkasvusta'. The 'KPI Status' section is configured with 'Absolute value' selected and a value of 0.1. The 'Define status thresholds' section shows a horizontal bar with a target value of 0.1. The 'Select icon style' section shows a grid of icons, with the first icon (a red circle) selected. The 'Descriptions' section is empty.

Osuus väestönkasvusta	Osuus väestö
2,20 %	
-0,33 %	
2,09 %	
-3,50 %	
-1,08 %	
9,47 %	
2,37 %	
6,72 %	
-1,74 %	
0,44 %	
27,74 %	
5,31 %	
7,08 %	
11,31 %	
-7,56 %	
6,60 %	
-2,69 %	
22,21 %	
13,36 %	
100,00 %	

20.11.2018

Markku Könkkölä JY DIP

27

KPI laskettuun kenttään

- Avaa Pivot-kenttien -laatikoista KPI.
- Fx value ja Goal voivat olla näkyvissä tai piilotettuina
- Status on aluksi numeerisilla arvoilla, esim. -1, 0 ja 1
- Klikkaa Status pois näkyvistä ja klikkaa se uudelleen näkyviin – vasta tämän tempun jälkeen graafiset symbolit tulevat näkyviin.


20.11.2018

Markku Könkkölä JY DIP

28

KPI sarakkeelle

Row Labels	Average of Kuukausipalkka	Max of Kuukausipalkka
Etelä-Pohjanmaa	6059	8998
muu kunta	6059	8998
Ilmajoki	8598	8998
Isojoki	6237	6237
Jalasjärvi	4306	6627
Grand Total	6059	8998

- Pivot-taulukon sarakkeille pitää ensin luoda mittari.
- Ohjelma opastaa kaavakentän syntaksia ts. riittää, että kirjoittaa kentän nimeä.
- Mittari luo pivot-taulukkoon uuden sarakkeen samaan tapaan kuin tavallisesta pivotista tuttu laskettu kenttä.
- Sarakkeen voi halutessaan piilottaa KPI:n luonnin jälkeen.

20.11.2018

Markku Könkkölä JY DIP

29

Excel-kursseja

- Excel 2016 esittely
 - Excel 2016 perusteet
 - Excel 2016 kaaviot
 - Excel 2016 funktiot
 - Excel 2016 pivot
 - Excel 2016 tehokäyttö
 - Excel 2016 Power Pivot
 - Excel 2016 työpaja
- Excel 2016 -kurssit Korpissa:
<https://korppi.jyu.fi/kotka/course/student/courseSearch.jsp?jyuOrg=-1®timeDef=®time=true&searchText=excel+itpexc&search=Etsi&search=Etsi&tab=1>
 - Excel 2016 -kurssimateriaalit Kopassa
<https://webapps.jyu.fi/koppa/avoimet/thk/office2016/excel-2016>

20.11.2018

Markku Könkkölä JY DIP

32

Hyvää jatkoa pivotin parissa!


20.11.2018

Markku Könkkölä