

[image: cover.eps]

Excel® PivotTables and PivotCharts

Table of Contents

Chapter 1: Understanding PivotTables and PivotCharts

Understanding Data Analysis

Introducing the PivotTable

Learn PivotTable Benefits

Learn When to Use PivotTables

Explore PivotTable Features

Introducing the PivotChart

Chapter 2: Building a PivotTable

Prepare Your Worksheet Data

Create a Table for a PivotTable Report

Build a PivotTable from an Excel Table

Build a PivotTable from an Excel Range

Recreate an Existing PivotTable

Chapter 3: Manipulating Your PivotTable

Turn the PivotTable Field List On and Off

Customize the PivotTable Field List

Select PivotTable Items

Remove a PivotTable Field

Refresh PivotTable Data

Display the Details Behind PivotTable Data

Create a Chart from PivotTable Data

Enable the Classic PivotTable Layout

Add Multiple Fields to the Row or Column Area

Add Multiple Fields to the Data Area

Add Multiple Fields to the Report Filter

Publish a PivotTable to a Web Page

Convert a PivotTable to Regular Data

Delete a PivotTable

Chapter 4: Changing the PivotTable View

Move a Field to a Different Area

Change the Order of Fields within an Area

Change the Report Layout

Sort PivotTable Data with AutoSort

Move Row and Column Items

Group Numeric Values

Group Date and Time Values

Group Text Values

Hide Group Details

Show Group Details

Ungroup Values

Chapter 5: Filtering a PivotTable

Apply a Report Filter

Change the Report Filter Layout

Filter Row or Column Items

Filter PivotTable Values

Hide Items in a Row or Column Field

Use Search to Display Multiple Items

Show Hidden Items in a Row or Column Field

Filter a PivotTable with a Slicer

Connect a PivotTable to an Existing Slicer

Connect a Slicer to Multiple PivotTables

Chapter 6: Customizing PivotTable Fields

Rename a PivotTable Field

Rename a PivotTable Item

Format a PivotTable Cell

Apply a Numeric Format to PivotTable Data

Apply a Date Format to PivotTable Data

Apply a Conditional Format to PivotTable Data

Show Items with No Data

Exclude Items from a Report Filter

Repeat Item Labels in Fields

Chapter 7: Creating a PivotChart

Understanding PivotChart Limitations

Create a PivotChart from a PivotTable

Create a PivotChart beside a PivotTable

Create a PivotChart from an Excel Table

Move a PivotChart to another Sheet

Filter a PivotChart

Change the PivotChart Type

Sort the PivotChart

Add PivotChart Titles

Move the PivotChart Legend

Display a Data Table with the PivotChart

Chapter 8: Setting PivotTable Options

Apply a PivotTable Quick Style

Create a Custom PivotTable Quick Style

Preserve PivotTable Formatting

Rename the PivotTable

Turn Off Grand Totals

Merge Item Labels

Specify Characters for Errors and Empty Cells

Protect a PivotTable

Chapter 9: Performing PivotTable Calculations

Change the PivotTable Summary Calculation

Create a Difference Summary Calculation

Create a Percentage Summary Calculation

Create a Running Total Summary Calculation

Create an Index Summary Calculation

Turn Off Subtotals for a Field

Display Multiple Subtotals for a Field

Chapter 10: Creating Custom PivotTable Calculations

Introducing Custom Calculations

Understanding Custom Calculation Limitations

Insert a Custom Calculated Field

Insert a Custom Calculated Item

Edit a Custom Calculation

Change the Solve Order of Calculated Items

List Your Custom Calculations

Delete a Custom Calculation

Chapter 11: Building Formulas for PivotTables

Introducing Formulas

Understanding Formula Types

Introducing Worksheet Functions

Understanding Function Types

Build a Function

Build a Formula

Work with Custom Numeric and Date Formats

Chapter 12: Using Microsoft Query with PivotTables

Understanding Microsoft Query

Define a Data Source

Start Microsoft Query

Tour the Microsoft Query Window

Add a Table to the Query

Add Fields to the Query

Filter the Records with Query Criteria

Sort the Query Records

Return the Query Results

Chapter 13: Importing Data for PivotTables

Understanding External Data

Import Data from a Data Source

Import Data from an Access Table

Import Data from a Word Table

Import Data from a Text File

Import Data from a Web Page

Import Data from an XML File

Create a PowerPivot Data Connection

Refresh Imported Data

Chapter 14: Building More Advanced PivotTables

Create a PivotTable from Multiple Consolidation Ranges

Create a PivotTable from an Existing PivotTable

Create a PivotTable from External Data

Create a PivotTable Using PowerPivot

Automatically Refresh a PivotTable that Uses External Data

Save Your Password with an External Data Connection

Export an Access PivotTable Form to Excel

Reduce the Size of PivotTable Workbooks

Use a PivotTable Value in a Formula

Chapter 15: Building a PivotTable from an OLAP Cube

Understanding OLAP

Create an OLAP Cube Data Source

Create a PivotTable from an OLAP Cube

Show and Hide Details for Dimensions and Levels

Hide Levels

Display Selected Levels and Members

Display Multiple Report Filter Items

Include Hidden Items in PivotTable Totals

Performing What-if Analysis on the PivotTable

Create an Offline OLAP Cube

Chapter 16: Learning VBA Basics for PivotTables

Open the VBA Editor

Add a Macro to a Module

Run a Macro

Set Macro Security

Assign a Shortcut Key to a Macro

Appendix: Glossary of PivotTable Terms

		
			
				Excel® PivotTables and PivotCharts

				Your visual blueprint™ for creating dynamic spreadsheets, 2nd Edition

				[image: 591611-cover.eps]

				by Paul McFedries

				[image: WileyTitlePageLogo.BLUE_C.eps]

				Excel® PivotTables and PivotCharts: Your visual blueprint™ for creating dynamic spreadsheets, 2nd Edition

				Published by
Wiley Publishing, Inc.
10475 Crosspoint Boulevard
Indianapolis, IN 46256

				www.wiley.com

				Published simultaneously in Canada

				Copyright © 2010 by Wiley Publishing, Inc., Indianapolis, Indiana

				No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, 201-748-6011, fax 201-748-6008, or online at www.wiley.com/go/permissions.

				Library of Congress Control Number: 2010926851

				ISBN: 978-1-118-03619-8

				Manufactured in the United States of America

				10 9 8 7 6 5 4 3 2 1

				Trademark Acknowledgments

				Wiley, the Wiley Publishing logo, Visual, the Visual logo, Visual Blueprint, Read Less - Learn More and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. Excel is a registered trademark of Microsoft Corporation in the United States and/or other countries. All other trademarks are the property of their respective owners. Wiley Publishing, Inc. is not associated with any product or vendor mentioned in this book.

				LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

				FOR PURPOSES OF ILLUSTRATING THE CONCEPTS AND TECHNIQUES DESCRIBED IN THIS BOOK, THE AUTHOR HAS CREATED VARIOUS NAMES, COMPANY NAMES, MAILING, E-MAIL AND INTERNET ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION, ALL OF WHICH ARE FICTITIOUS. ANY RESEMBLANCE OF THESE FICTITIOUS NAMES, ADDRESSES, PHONE AND FAX NUMBERS AND SIMILAR INFORMATION TO ANY ACTUAL PERSON, COMPANY AND/OR ORGANIZATION IS UNINTENTIONAL AND PURELY COINCIDENTAL.

				Contact Us

				For general information on our other products and services please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993 or fax 317-572-4002.

				For technical support please visit www.wiley.com/techsupport.

				
				The Tower Bridge

				Truly a 19th century architectural wonder, London’s Tower Bridge took 432 construction workers eight years to build. Architect Horace Jones designed the massive bascule bridge—a type of counterweighted drawbridge—and at its completion in 1894, it was the largest and most sophisticated of its kind ever built.

				Discover more about
London’s historic architecture in
Frommer’s England
2010 (ISBN 978-0-
470-47070-1),
available wherever
books are sold or at
www.Frommers.com.

				

				Disclaimer

				In order to get this information to you in a timely manner, this book was based on a pre-release version of Microsoft Office 2010. There may be some minor changes between the screenshots in this book and what you see on your desktop. As always, Microsoft has the final word on how programs look and function; if you have any questions or see any discrepancies, consult the online help for further information about the software.

				[image: WileycopyrightLogo.eps]

				Sales

				Contact Wiley
at (877) 762-2974
or (317) 572-4002.

				[image: 591611-cover_small.eps]
				Credits

				Executive Editor

				Jody Lefevere

				Project Editor

				Kristin DeMint

				Technical Editor

				Namir Shammas

				Copy Editor

				Kim Heusel

				Editorial Director

				Robyn Siesky

				Editorial Manager

				Cricket Krengel

				Business Manager

				Amy Knies

				Senior Marketing Manager

				Sandy Smith

				Vice President and Executive Group Publisher

				Richard Swadley

				Vice President and Executive Publisher

				Barry Pruett

				Project Coordinator

				Lynsey Stanford

				Graphics and Production Specialists

				Carrie CesaviceJoyce Haughey

				Andrea HornbergerJennifer Mayberry

				Quality Control Technician

				Lauren Mandelbaum

				Proofreading and Indexing

				Penny StuartPotomac Indexing, LLC

				Media Development Project Manager

				Laura Moss

				Media Development Assistant Project Manager

				Jenny Swisher

				Media Development Associate Producer

				Marilyn Hummel

				Screen Artist

				Jill A. Proll

				Illustrator

				Cheryl Grubbs

				Special Help

				Rebekah Worthman

				About the Author

				Paul McFedries is a full-time technical writer. Paul has been authoring computer books since 1991 and he has more than 70 books to his credit. Paul’s books have sold more than three million copies worldwide. These books include the Wiley titles Teach Yourself VISUALLY Excel 2010; Excel 2010 Visual Quick Tips; Teach Yourself VISUALLY Windows 7; and Teach Yourself VISUALLY Office 2008 for Mac. Paul is also the proprietor of Word Spy (www.wordspy.com and twitter.com/wordspy), a Web site that tracks new words and phrases as they enter the language. Paul invites you to drop by his personal Web site at www.mcfedries.com or to follow him on Twitter at twitter.com/paulmcf.

				Author’s Acknowledgments

				It goes without saying that writers focus on text, and I certainly enjoyed focusing on the text that you’ll read in this book. However, this book is more than just the usual collection of words and phrases. A quick thumb-through of the pages will show you that this book is also chock full of images, from sharp screen shots to fun and informative illustrations. Those images sure make for a beautiful book, and that beauty comes from a lot of hard work by Wiley’s immensely talented group of designers and layout artists. They are all listed in the Credits section on the previous page, and I thank them for creating another gem. Of course, what you read in this book must also be accurate, logically presented, and free of errors. Ensuring all of this was an excellent group of editors that included project editor Kristin DeMint, copy editor Kim Heusel, and technical editor Namir Shammas. Thanks to all of you for your exceptional competence and hard work. Thanks, as well, to acquisitions editor Jody Lefevere for asking me to write this book.

				How to Use This Visual Blueprint Book

				Who This Book Is For

				This book is for advanced computer users who want to take their knowledge of this particular technology or software application to the next level.

				The Conventions in This Book

				[image: fm01]

				[image: 001] Steps

				This book uses a step-by-step format to guide you easily through each task. Numbered steps are actions you must do; bulleted steps clarify a point, step, or optional feature; and indented steps give you the result.

				[image: 002] Notes

				Notes give additional information — special conditions that may occur during an operation, a situation that you want to avoid, or a cross reference to a related area of the book.

				[image: 003] Icons and Buttons

				Icons and buttons show you exactly what you need to click to perform a step.

				[image: 004] Extra or Apply It

				An Extra section provides additional information about the preceding task — insider information and tips for ease and efficiency. An Apply It section takes the code from the preceding task one step further and allows you to take full advantage of it.

				[image: 005] Bold

				Bold type shows text or numbers you must type.

				[image: 006] Italics

				Italic type introduces and defines a new term.

				[image: 007] Courier Font

				Courier font indicates the use of scripting language code such as statements, operators, or functions, and code such as objects, methods, or properties.

				[image: 591611 fm01.eps]

			

		

	
		
			
				Chapter 1: Understanding PivotTables and PivotCharts

				Understanding Data Analysis

				The PivotTables and PivotCharts that you learn about in this book are part of the larger category of data analysis. You can get the most out of these tools if you have a broader understanding of what data analysis is, what its benefits are, and what other tools are available to you.

				Data analysis is the application of tools and techniques to organize, study, reach conclusions and sometimes also make predictions about a specific collection of information. A sales manager might use data analysis to study the sales history of a product, determine the overall trend, and produce a forecast of future sales. A scientist might use data analysis to study experimental findings and determine the statistical significance of the results. Afamily might use data analysis to find the maximum mortgage it can afford or how much it must put aside each month to finance retirement or the kids’ education.

				The point of data analysis is to understand information on some deeper, more meaningful level. By definition, raw data is a mere collection of facts that by themselves tell you little or nothing of any importance. To gain some understanding of the data, you must manipulate it in some meaningful way. This can be something as simple as finding the sum or average of a column of numbers or as complex as employing a full-scale regression analysis to determine the underlying trend of a range of values. Both are examples of data analysis, and Excel offers a number of tools — from the straightforward to the sophisticated — to meet even the most demanding needs.

				Data

				The “data” part of data analysis is a collection of numbers, dates, and text that represents the raw information you have to work with. In Excel, this data resides inside a worksheet and you get it there in one of two ways: You enter it by hand or you import it from an external source. You can then either leave the data as a regular range, or you can convert it into a table for easier data manipulation.

				

				Data Entry

				In many data analysis situations, the required data must be entered into the worksheet manually. For example, if you want to determine a potential monthly mortgage payment, you must first enter values such as the current interest rate, the principal, and the term. Manual data entry is suitable for small projects only, because entering hundreds or even thousands of values is time consuming and can lead to errors.

				Imported Data

				Most data analysis projects involve large amounts of data, and the fastest and most accurate way to get that data onto a worksheet is to import it from a non-Excel data source. In the simplest scenario, you can copy the data — from a text file, a Word table, or an Access datasheet — and then paste it into aworksheet. However, most business and scientific data is stored in large databases, and Excel offers tools to import the data you need into your worksheet. See Appendixes B and C for more about these tools.

				Table

				After you have your data in the worksheet, you can leave it asa regular range and still apply many data analysis techniques to the data. However, if you convert the range intoa table, Excel treats the data as a simple flat-file database and enables you to apply a number of database-specific analysis techniques to the table. To learn how to do this, seeChapter2.

				

				Data Models

				

				In many cases, you perform data analysis on worksheet values by organizing those values into a

				
				
				
				
				

				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
				
			

		

	
Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

Lesen Sie weiter in der vollständigen Ausgabe!

OEBPS/images/591611-un0201b_fmt.jpeg
Gross

Warehouse Description Number Quantity Cost Total Cost Retail Margin
East Gangley Pliers D-178 | 5700 | $10.47 $59679.00 §17.95 714%
East HCAB Washer A1 | 20123 [$012 % 241476 [§ 025 1083%
East Finley Sprocket C0%8 | 10237 |§ 157 51607209 § 295 87.9%
East 6" Sonotube B111 | 860 | §1524 $13,106.40 §19.95 309%

West _|Langstrom 7" Wrench D017 | 755 | $1869 $14,11095 §27.95 49.5%
West | Thompson Socket | C321 | 5893 |§311 §1832723 § 595 91.3%
West _ S-Joint A182 | 3023 |§685 §2070755 § 995 453%
‘West LAMF Valve B047 | 6734 | § 401 $2700334 § 695 733%

OEBPS/images/004.jpg

OEBPS/images/591611-fg0519_fmt.jpeg
A B
CompanyName

ik
2
3 Sum of ExtendedPrice Column Labels |
4
|
[

(All) -]

Anne Dodsworth Janet Leverling Laura Callahan M

$12.50
$344.00
$1,505.18

$966.80

$1,590.56
$1,761.00
$7,800.60
$7,403.90

$23.80

$3,815.25

$139.80
$569.00
$378.00
$26,310.39

$319.20
$14,595.45

$3,389.64
$8,922.35
$1,684.27

$8,907.52
$22,430.68
$2,674.85
$88.00
$2,013.70

$851.20
$155.00
$7,462.30
$3,276.08
$4,199.10
$21,189.95
$5,866.84
$108,026.13

PT-Ext Price By Salesperson _~ PT-H] ¢ i

$225.50
$5,422.09

$4,983.60
$1,278.40
$48.75
$4,131.80
$3,062.57
$11,220.47

$2,078.86

$259.50
$2,398.30

$1,668.40
$15,144.38
$4,109.98
$56,032.60

= | PivotTable Field List

Choose fields to add to report:

[]CustomerID
[V]CompanyName
[FAddress

[Ccity

[C]Region
[FPostalCode

il

Drag fields between areas below:
7 Report Filter [Column Labels

CompanyName v | | Salesperson v |

X Values

Sum of Exten... ¥ |

{2 Row Labels
Country %

¥ | [T Defer Layout Update

Row Labels |~ Andrew Fuller

4] sortAtoz

%l sotztoa 129.45
More Sort Options...

& Cles 524.40
Label Filters , $57.50
Value Filters , #05.20

292.03
feorch Plo7951
) (Select Al) [+l 584.10
[¥] Argentina
O Austria 381.05
[Belgium 265.55
HAeraat 351.15
[¥ICanada
> [Jpenmark
OFinland
[¥IFrance
[Germany =

s

Z5 UK $2,182.60

24 |USA $7,146.60

25 Venezuela $1,600.50

26 Grand Total $70,444.14

44 » ¥ | pT-Salesperson By Country

Ready | & |

20|
|[EOmE 100% -

o)

OEBPS/images/591611-fg1519_fmt.jpeg
Calibi 12 ~ A" A" $ - % 9

3 Profit

B
4 Product Department

- Alcoholic Beverage

4 4> ¥| Sheeta /Sheeti 3

Copy

Format Cells...
Refresh

sort
Filter

Subtotal “Product Department™

Expand/Collapse

Group.

Ungroup.

Move

Remoye "Product”
Showy/Hide Fields

Show Properties in Report
Show Properties in Tooltips
Additional Actions

Field Setting:

PivotTable Options...
Show Field List

D

Brand Name

=Pearl

= Portsmouth

=Top Measure
Show Al Fields

Product Family

Product Name

Good Imported Beer
Good Light Beer

Pearl Imported Beer
Pearl Light Beer

Portsmouth Imported Beer
Portsmouth Light Beer

Top Measure Imported Beer
Top Measure Light Beer

as
Product Depanmmt‘—ams Imported Beer

Product Category
Product Subcategory
Brand Name

Product Name

LT

Walrus Light Beer

F
Store Type

Deluxe Supermarket

$2,249.51

$2,249.51

$670.34

$97.16

$50.79

$46.37

OEBPS/images/591611-fg1617_fmt.jpeg
a Microsoft Visual Basic for Applications - PivotTables.xism [design] - [Modulel (Code)]

File Edit View Inset Format Debug Run

ools | Add-Ins

References...

Window

Additional Controls...

Macros...

Options...

VBAProject Properties...

-3 Microsoft Excel Objects
; Sheet1 (PT-Employee Sales By Quarter) Digital Signature...
Sheet10 (PT-Invoices 2010) With objPT oy
heet11 (PT-Salesperson By Country) .PageFieldOrder = x1
Sheet12 (PT-Ext Price By Salesperson) .PageFieldWrapCount 3
heet13 (PT-Extended Price By Date) End With
Sheet14 (PT-Report Filter Layout) End Sub

heet16 (PT-Product Quantities)
Sheet2 (PT-Customer Order Totals) Sub ActivateToplOFilter()

Sheet20 (Invoices 2010) Dim objPT As PivotTable
@ ThisWorkbook Dim objPTRowField As Piw
-5 Modules Dim objPTDataField As Pijy
¥ Module1 '

' Work with the first Piy
Set objPT = ActiveSheet.
'

' Work with the first roy
Set objPTRowField = objP]

T |

OEBPS/images/equal_fmt.jpeg

OEBPS/images/591611-fg0424_fmt.jpeg
l A |
¥
2

3 Count of ExtendedPrice Column Labels ~
4 Row Labels ~ Andrew Fuller

5 |1-1001 |

6 1001-2001
7 2001-3001
8_3001-4001

9 4001-5001
10 5001-6001
11 6001-7001
12 7001-8001
13 8001-9001
14 10001-11001
15 Grand Total
16

17

18
M4 PT-Salesperson By Country

83
11
6

102

PT-Ext Pr

Ready | = |

OEBPS/images/591611-fg1424_fmt.jpeg
3]

Inseft Pivot

© New Worksheet

(© Existing Worksheet <afm——
Location: |‘Sheetl'!SAS1

OEBPS/images/591611-fg1522_fmt.jpeg
A B 5 D E .| PivotTable Field List v x

1
2 Choose fields to add to report:
3 Product Family T Product Department Product Category Profit &
4 [SDrink S Product

- = [7|Product N4
5 = Beverages Product Family Y[
6 Carbonated Beverages ~ $3,751.75 Product Department 7
74 Pure Juice Beverages $3,978.42 Product Category 7
8 Beverages Total $7,730.16 Product v 7 -
2 = Dairy
10 Dairy $3,373.74 Drag fields between areas below:
11 Dairy Total $3,373.74 7 ReportFiter [Coumn Labels
12 Drink Total $11,103.91 ’
13 Grand Total $11,103.91 =
14 & Row Labels T values
- ‘ Product © ‘ Profit -
16
= ¥ | [7] Defer Layout Update Update
4 » V| Sheet4 /Sheeti Sheetd] 4 Il 20|

|[ED @ 100%

Resoy | 73 |

OEBPS/images/591611-fg1620_fmt.jpeg
Digital Signature

The VBA project is currently signed as
Certificate name: Paul McFedries

Sign as

Certificate name: Paul McFedries 4_‘

OEBPS/images/print_fmt.jpeg
Print

OEBPS/images/591611-fg0326_fmt.jpeg
B9 -0~ |3 PivotTables - Microsoft Excel

MHome Insert Page Layout Formulas Data Review
-"—' % E. @ “ P Line ~ B Area ~
catter ~

PivotTable Table | Picture (Ilp (olumn Sparklines Slicer = Hyperlink | Text

- Art A } Bar v o Other Charts ~ = Box
Tables Illustrations Charts] Filter Links

Header
& Footer

Text

4-

2@ =
Q

Symbols

All [C frl Region

A B

OEBPS/images/bksp_fmt.jpeg
‘Backspace

OEBPS/images/591611-fg0522_fmt.jpeg
A B & [D | PivotTable Field List

1

2 Choose fields to add to report:

3 [Row Labels |~ ISum of Quantity E &
4l sotatez 527 1 B
%l sotztoa 190

More Sort Options... 596 egion
ar Filter From “ProductName 665 [CPostaiCode
Label Filters , 282 ;"I:"s::'m
Value Filters > 304
435
lage] [x] 283 Drag fields between areas below:
Report Fiter i Column Label
(Select All Search Results) 264 v = =
[JAdd current selection to filter
o_ aughing Lumberjack Lager 19
Outback Lager 130
223
177
313 i RowLabels 3 Values
454 ProductName | | Sum of Quantity ¥
356
B
971
[2z Tenno 656 ¥ | [Defer Layout Update ‘ P
|4 < » W[] PT-Product Quantities ~ ¥J < il » [
[reawy |23 |

OEBPS/images/591611-fg0620_fmt.jpeg
PPEL - &
4 4 » ¥ | | PT-Extended Price By Datd]] 4 |

1 ProductName (All) >
2
3 Row Labels ~ Sum of E dedPrice
| 4 anuary 1, 2010 $6,931.60
| 5 January 2, 2010 $2,713.50
| 6 }anuary 3, 2010 $2,446.26
| 7 lanuary 6, 2010 $400.00
| 8 }January 7, 2010 $3,024.78
| 9 anuary 8, 2010 $1,622.40
| 10 }January 9, 2010 $319.20
[11 }January 10, 2010 $1,768.80
January 13, 2010 $334.80
| 13 JJanuary 14, 2010 $2,348.03
| 14 January 15, 2010 $102.40
| 15 January 16, 2010 $11,908.40
| 16 }January 17, 2010 $1,814.80
| 17 }January 20, 2010 $2,097.60

200214

il

]

Select destination and press ENTER or choose Paste

| Average: July 2, 2010 Co

OEBPS/images/p_fmt.jpeg

OEBPS/images/591611-fg1228_fmt.jpeg
Import Data

Select how you want to view this data in your workbook.

Q..

IE',J _) PivotChart and PivotTable Report
E) Only Create Connection
Where do you want to put the data?
(@ Existing worksheet:
=$AS1
© New worksheet

o] (o] [one

OEBPS/images/591611-fg1326_fmt.jpeg
@EH9--|= Bookl - Microsoft Excel

m: Insert Pagelayout Formulas | Data | Review View

B Connections & Clear v @ Group

e @% 8 ¢ &= 882 ’

" & Properties & Reapply] ¥ Ungrou

Get External Refresh | sot | Fiter o T to Remove |

Data~ Al ®2 Edit Links ¥ Advanced | Columns Duplicates L‘l?' £ subtot:

Connedtions | Sort & Filter Data Tools omnq

:3 n_é] _E ST T ‘
From From From |FromOther| Existing P I S G H |

Access Web Text | Sources~ | Connections

- Get Ext SQL Server
3 connection to a SQL Server table. Import data
3 cel as a Table or PivotTable report.
4 From Analysis Services
} Create a connection to a SQL Server Analysis Services cube.
5 Import data into Excel as a Table or PivotTable repo
6 v From XML Data Import
7 3 Open or map a XML file into Excel.
| 8| 75 From Data Connection Wizard
9 @) Import data for an unlisted format by using the Data
= Connection Wizard and OLEDB.
|10 From Microsoft Query
11 3 Import data for an unlisted format by using the Microsoft
Query Wizard and ODBC,
12
13
1141
HS,
16
W 4> M| Sheetl /Sheet2 ~Sheet3 . ¥J <t
Ready | 7

OEBPS/images/del_fmt.jpeg
Del

OEBPS/images/591611-fg1223_fmt.jpeg
g Microsoft Query - [Query from Northwind]

Op File Edit View Format Table Criteria [Records| Window Help

. =[x Add Column...

Remove Column

Invoices Customers
‘ Edit Column...

Address "
City Sort... h

CompanyName
ContactName Go To...
1 ContactTite = Allow Editing

Customers.Com ~

W + - N
Ciiteria Field: | CompanyName Quantity Query Now rson
Value: [Like 'R%' >10 v Automatic Query et Leverling', Margaret Peacock’, Nancy Davolia’)
or:

™ »
Company Name [Order ID| Salesperson [Product Name Quantity | Unit Price | Extended Price -

Rattlesnake Canyon Grocery 10564 Margaret Peacock Alice Mutton 16 39.0000 592.8000

Rattlesnake Canyon Grocery 10346 Janet Leverling Gnocchi di nonna Alice 30.4000 608.0000

Rattlesnake Canyon Grocery 10401 Nancy Davolio Nord-Ost Matjeshering 20.7000 372.6000

Rattlesnake Canyon Grocery 10401 Nancy Davalio Gnocchi di nonna &lice 30.4000 2128.0000

Rattlesnake Canyon Grocery 10294 Margaret Peacock Alice Mutton 15 31.2000 468.0000

Rattlesnake Canyon Grocery 10316 Nancy Davolio Tarte au sucre 39.4000 2758.0000

Rattlesnake Canyon Grocery 10388 Janet Levering Uncle Bob's Organic Dri 30.0000 1800.0000

Rattlesnake Canyon Grocery 10346 Janet Leverling Alice Mutton 36 31.2000 1010.8800

Rattlesnake Canyon Grocery 10314 Nancy Davolio Tarte au sucre 39.4000 886.5000

Rattlesnake Canyon Grocery 10479 Janet Leverling Perth Pasties 26.2000 733.6000

Rattlesnake Canyon Grocery 10564 Margaret Peacack Paté chinois 24.0000 570.0000

Rattlesnake Canyon Grocery 10314 Nancy Davolio Mascarpone Fabioli 25.6000 921.6000

Rattlesnake Canyon Grocery 10234 Margaret Peacock Camembert Pierrot 27.2000 571.2000

Rattlesnake Canyon Grocery 10294 Margaret Peacock | Ipoh Coffee 36.8000 552.0000

Rattlesnake Canyon Grocery 10820 Janet Leverling Gnocchi di nonna &lice | 30 38.0000 1140.0000

Rattlesnake Canyon Grocery 10479 Janet Leverling 'Wimmers gute Semmelki 30 26.6000 798.0000

Reqgiani Caseifici 10908 Margaret Peacock Uncle Bob's Organic Driv 20 30.0000 570.0000

W] {JRecard]1 Yl < |

Specify how the data is ordered

[TTTTIITTTIITTIT

OEBPS/images/591611-fg0318_fmt.jpeg
A B c D E F

= | PivotTable Field List v X
1 Promotion (All) & M
2 Choose fields to add to report:
Calibi ~ 12 ~ A' AT $ v % v Fd|
3 Sum of Quantity Advertisement _ - [Ipate
N ; I O Ao %85% I [V|Product
4 Product ~ Direct mail A . T D i 3
[v]Quantity
5 |Copy holder I 32"‘hI === S 1439
: B3 Copy Elvet $
6 Glare filter 4 1708
7 Mouse pad 7o O | Eomsicess: 3360 =
8 |Printer stand d s 1344
9 Grand Total 181 [Refresh | 78s:1
10 Sort 4 Drag fields between areas below:
oAl X Remove “Sum of Quantity” 7 Report Filter #3 Ccolumn Labels
12 Promotion A Advertisement ¥
13 Summarize Values By > L
14 Show Values As g £ Row Labels 3 Values
15 #3 Show Details lk Q—g | Product v | | sum of Quantity ¥
16 Q) value Field Settings... : i
a= | R ¥ | [] Defer Layout Update
W <> »[| PT-Orders /Sales .~ PT-Sales PivotTable Options... L] » [l

Ready | P | G| Hide Field List i |[EDm w00% 00—

OEBPS/images/591611-fg0514_fmt.jpeg
Top 10 Filter (ProductName)

|Top v| |10 B |ttems : b

A A

OEBPS/images/windowsstart_fmt.jpeg

OEBPS/images/591611-fm01_fmt.jpeg
o,

Change the Report

Filter Layout

s, you e o 0 el

o the PorTabl’s epot Fer. When you

o e o h o, o dopiy one
e, i i he s seprt e

it
chanﬂn{ e gt eyt 0o st b
Uh s ofth PRoMTae
el gies you o ways 1 change the rport et
layout The most bsic ciange i econfgure o the
repor it flds appear o the workshece. That &,

Inscadofdyg o s el onen o of
can dislay the heids horaonaly (o

bum e
foryou sl the basc oo, you can change.
wwm. Excl iyt e i il s o
f you choosethe vercal oriention
e ca T
i 1 you fave,

Hi
z
e
1
H
i
L28
£

i
EN gy the s e 610 1 one o, n
e et thice ks i the ncwt column S, i

horzonal oriencation (alled over, Then
Do), you can s specy he umberof hlds it
appear i cach o

otk e
ProtTbh,

© ciekopionss
PuotTtka otors

e Pt Optors

© vick
e —e—
==
© syt mmimn |
i S
Lot et j——"Y
ety e
o st wo==
o o e
sttt
Sy sty e
oo
v L=
ol
" ” e e
e 1100100l e
e T =
o m—
i .
feptien -
dagos homort [T F
franay = g
s ow o el E
© niao s 2 |
Pype—
ot e
et

g b sppars.

[
et vz
e 41cacrislatsenin 3

ey s VA concrl e rpor e 3o, e P17yt o proparsyou can
WO Bopart £410arPLaldordur and ROGOrt £ orLol decapCount-Use e Repart
e ey e e rsion (s o

1and U e Rt £ 1exPLaLairactount propery st e e o o
o o o epr ks . The oo o s s prepeis o s v s

OEBPS/images/591611-fg0609_fmt.jpeg
A9~ [= ~ PivotTables06 - Microsoft Excel PivotTable Tools (o] B s
-Hume Insert Pagelayout Formulas Data Review View | Options | Design 2 @@ R
- = o B §2 crear - = i3 PivotChart Field L
= EYIESIEY ﬁ = @ u}l uua ear & ?jva a eld List|
m & B select - g OLAP Tools
PivotTable Active Group Ii Sort Insert Refresh Change Data 2 Calculations
2 v e | A slicer~ 33 Move PivotTable - 5D what-If A
| Sort &Fitter | Data Adtions Tools
A12 ~@ # | Grand Total v
A B & L @ F G | I PivotTableFiela List v x
5 |
0 FR—
3 Category |~ Sum of k
| 4 Beverages 539
| 5 Condiments 507
| 6 Sweets 386
7 |Dairy Products 393
8 Grains/Cereals 282
9 Meat/Poultry 136
74
701
Drag fieds between areas below:
2015 7 ReportFiter | ColmnLabels
| B RowLabels
P [7] Defer Layout Update
4 » W[]| PT-Product Inventory ./ PT-E{] 4 [[(a0
Ready | 3 |

OEBPS/images/591611-fg0805_fmt.jpeg
A9~ = PivotTables08 - Microsoft Excel
Home Insert Page Layout Formulas Data Review View

Row Headers [C] Banded Rows

Subtotals Grand | Report Blank Column Headers [T] Banded Columns
~ Totals~ Llayout~ Rows~
Layout PivotTable Style Options
fe ‘ Andrew Fuller

B €

1
2
3 Sum of ExtendedPrice OrderDate -
4
5

Salesperson ~ Qtrl Qtr2 Qtr3
Andrew Fuller ! $7,488.78 $24,374.17 $17,30¢

6 Anne Dodsworth $2,471.98 $4,187.10 $10,24f _
i

Janet Leverling $28,793.05 $33,901.93 $10,46¢
8 |Laura Callahan $18,684.31 $7,465.81 $10,80(
9 Margaret Peacock $41,088.53 $24,474.10 $29,94]
10 Michael Suyama $3,899.44 $13,806.01 $5,481 =
11 |Nancy Davolio $14,402.07 $14,824.31 $32,071 =
12 Robert King $18,940.34 $12,605.92 $25,52(=~ -
13 Steven Buchanan $2,520.40 $7,537.67 $12,081 ==
14 Grand Total $138,288.90 $143,177.02 $153,93]
15 =
16

17
18 e—’uﬂ New PivotTable Style... h

19 B Clear

20
W < » ¥ | PT-Employee Sales By Quarter ./ Invoices 2010 . ¥J <l
Ready | 7] |

OEBPS/images/591611-fg1105_fmt.jpeg
Insert Calculated Item in "Row” 2

Name: TotalProfit 4—9—8

Formula: |=|<—9 |

Items:

Books
CD-ROMs
Software
Advertising
Cost of Goods
Rent

Salaries
Shipping 26

OEBPS/images/591611-fg1318_fmt.jpeg
Text Import Wizard - Step 1 of 3

The Text Wizard has determined that your data is Fixed Width.

If this is correct, choose Next, or choose the data type that best describes your data.
Original data type
Choose the file type that best describes your data:

) Delimited - Characters such as commas or tabs separate each field.

- Fields are aligned in columns with spaces between each field.

Startimport atrow: |1 | File origin: 437 : OEM United States
Preview of file C:\Users\Paul\Dt ents' txt.
1 pescription In US$ Per US$
2 Prgentine Peso in US Dollar 0.33 257
3 pustralian Dollar in US Dollar 0.73 1.36
4[7.S. dollar Austrian schilling Spot 0.08 11.67
S Bahraini Dinar in US Dollar 2.65 0.37

OEBPS/images/591611-fg1514_fmt.jpeg
Bookl - Microsoft Excel PivotTable Tools

E®H9-e-[=

Home Insert Page Layout Formulas Data Review View Options Design @@ R
& [* oo Al E ﬁj 2 % Clear ~ @ WPvotcnat (3 Fiela uist|
Zv |z [~
& Ungroup Cid B select ~ Bs OLAP Tools) +/- Buttons
PivotTable Active Z| Sot | Insert | Refresh Change Data Calculations| =
- Field ~| &3] Group Field A Slicer~ - Source~ | L@ Move PivotTable - [E WhatIf Analysis + | |2 Field Headers
Group Sort & Filter Data Actions Tools | Show

85 -8 £ | 13487.16
| A B © D E ~ PivotTable Field List
1 Customers All Customers |~/

2 Choose fields to add to report:
3 Store Sales Column Labels |~ ER valu:
4 Rowlabels [~ #Drink +Food +Non-C ble Grand Total Eprofit

[sales Average
[7sales Count

$31,486.21 $162,062.24
$8,385.53 $45,7

Deluxe Supermarket I $13,487. 16|$117 088.87

V‘Gourmet Supermarket $3,940. 54 $33,424.17

4
—r]

7 | Mid-Size Grocery $2,348.79 $17,314.24
8 Small Grocery $1,142.61 $10,175.30
9 Supermarket $27,917.11 $231,033.01

$4,666.20 $24,3.
$2,568.47 $13,886.38
$60,259.92 $319,210.04

[Store Scles Net

10 |Grand Total $48,836.21 $409,035.59 $107,366.33 $565,238.13 [Eurit saey

11 = [] Customers ‘
12 > | ¥

>
13 \

3 5] Education Level'
14 — -

il

S Drag tween area w:
4o ¥ Repfiit Filter Column Labels
1 e—*Cuswﬂers - duct -
18 |

W 4 » M| Sheet4 . Sheetl . Sheet2 .~ Sheet3 ~¥J
Ready | [|

S 1 | —— R 1

OEBPS/images/591611-fg0911_fmt.jpeg
Show Values As (Sum of Sales)

Calculation: % Of

Base Field: quarter 4—9

Base Item: vlst

OEBPS/images/591611-fg1010_fmt.jpeg
Insert Calculated Field LD [

OEBPS/images/591611-ma033_fmt.jpeg

OEBPS/images/u_fmt.jpeg

OEBPS/images/cover.jpg
Microsoft

Excel PivotTables
and PivotCharts

2nd Edition

+ Companion Web site features example
files to illustrate the lessons

Your visual blueprint™ for
creating dynamic spreadsheets

OEBPS/images/f14_fmt.jpeg

OEBPS/images/591611-fg0715_fmt.jpeg
Units Sold by Category

3,000

2,500

2,000

1,500

1,000

Beverages Condiments

s -

Confections Dairy Products Grains/Cereals Meat/Poutry

produce

Seafood

W 4> ¥ | PC-Unit Sales By Category ./ ¥J

Ready | (3 |

{0KN

[

|»

4
x

“| PivotTable Field List

Choose fields to add to report:
[T]CustomerID
[]CompanyName
[Address
[Clcity

[“JRegion
[[JPostaiCode
Country
[]salesperson
[T]OrderID
[~]OrderDate

]
8l

I

]

Drag fields between areas below:
¥ Report Filter 8 Legend Fields ...
Country - ‘

X Values
| sum of Quantity

i Axis Fields (Ca...
CategoryName ¥

¥ | [C] Defer Layout Update

| BO@ e% o 0@

OEBPS/images/quaph_fmt.jpeg

OEBPS/images/591611-fg0354_fmt.jpeg
M 4> W[~ PT-Multiple Data Fields PT-Muttiple Report Fiters | Sheet3 /¥J

Select destination and press ENTER or choose Paste

OEBPS/images/591611-fg1301_fmt.jpeg
A9 -z "~ Bookl - Microsoft Excel T =l oE

Home Inset Pagelayout Formulas | Data | Review View c@o@ R
B = (@) connections 3l H W Clear == Data Validation ~ 9 Group ~
a3 , d :

| (&F Properties Goreappy | = [Fa Consolidate < Ungroup ~
Get Bxternal Refresh %] sot | Fiter o Textto Remove
Data~ All~ © Edit Links ¥ Advanced | Columns Duplicates =9 What-if Analysis ~ |] subtotal
ions Sort & Filter Data Tools | outiine

-
X2 ¥z TE =N

Aeh & | L
From From From From Other Existing | [

Access Web Text Sourcesw Connections
Get External Data

Cw Jefili<

glefs[e[sle]=[[o[o]s]o]

W < ¥ 0| Sheet1 /Sheet2 “Sheets /3 [l i ol
]l I

§

OEBPS/images/591611-fg0301_fmt.jpeg
= Orders - Microsoft Excel

PivotTable Tools
Home Inset Pagelayout Formulas Data Review View

Options | Design

A =R B 2 clear - - i3] PivotChart
&) %[2k fi @ @ | @ setea- L g OLAP Tools EL </ Buttons
Pivotlable Active Group Z| Sott | Insert | Refresh Change Data .o Calculations)
jeld~ + Slicer~ v Source~ L Move PivotTable - hat-If Analysis - | |25 Field Headers
Sort&Fiter | Data Adtions | Tools show
A3 - fe | Sum of Sale Amount v
A B c D E = PivotTable Field List =
; Coantry] (el C] Choose fields to add to report:
LEEUM of Sale Amount |Column Labels |
4 Row Labels |~ Federal Shipping Speedy Express United Package Grand Total
5 Buchanan 7056.12 14869.87 9507.17 31433.16
6 |Callahan 18226.21 17180.14 21547.67 56954.02
7 Davolio 40281.93 21654.03 339144 95850.36 |=
8 Dodsworth 27141 941034 1228845 24412.89
9 Fuller 14374.41 29975.28 2681845 71168.14
10 King 20696.42 14632.24 2449853 59827.19
11 |Leverling 42530.88 23153.33 38034.86 103719.07 | | Drao fields between areas below:
¥ Report Filter EH Column Labels
12 Peacock 41576.53 33311.64 4976739 124655.56 e = ~
13 Suyama 18118.34 14642.33 8065.7 40826.37 ||
14 Grand Total 205574.94 178829.2 22444262 608846.76 B Rowlbds T Vaues
15 Salesperson v | | sumofsaleA... ¥
16
. ________ | [C] Defer Layout Update
I 4 » ¥ Sheet4 | Sheet5 2010 Orders .~ Sheet2 ~Shedi] « [il » [
Ready | 73 | oM w00% 00—

OEBPS/images/591611-fg0710_fmt.jpeg
' [] Defer Layout Update

| A B € D E F G H = | PivotTable Field List

1 Row Labels |~ Sum of Quantity M

2 Federal Shipping 7874 Sum of Quantity Chiooee fields to add o Tepart

3 Speedy Express 8362

4 United Package 9253

5 Grand Total 25489 | .,

6

7 9000

& H

Z 8000

10

11 7500

12 Drag fields between areas below:

7000
7 Report Filter 4 LegendFields ...
13 Federal Shipping Speedy Express United Package
: N) [— —
15 =] AxisFields (Ca... X Values
16 ‘ Shipper - l ‘ Sum of Quantity l
17
Kl il

W < » ¥| Sheet3 Invoices 2010 .

PT-Category By Quarter

Ready | E|

|DIE] 100% 00—

OEBPS/images/591611-fg0359_fmt.jpeg
A9~

Calibri

Insert

PivotTables - Microsoft Excel

Pagelayout Formulas Data

General
$ - %

<o .00
Tio .0

Alignment Number

Review

’

[§ conditional Formatting ~
[Format as Table ~
(55 Cell Styles ~

View

Options

Styles

f< | East

Design
Se=lnsert ~

3% Delete ~

A Format (i
2

a@oc@ R

7 &
Sort & Find &

Filter - Select ~
Clear Al

z-
@

N

%

%5 Clear Formats

P

-

Sum of Sales Quarter
Region v |1st

2nd 3rd

4th

Grand Total

East
Midwest
South
West

Ready | 73 |

$377,568 $343,706 $368,121 $374,260 $1,463,655

$321,220 $307,992 $365,790 $370,213
$346,345 $330,999 $376,658 $355,542
$411,647 $390,493 $361,091 $314,653

| 9 |Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5'715,£8.

Har PT-Sales By Region & Qtr .~ PT-Sales By Regld 4«

$1,365,215|
$1,409,544]
$1,477,884]

v

= | PivotTable F

| » [

Clear Contents
Clear Comments
Choose fields

[V|Region

[V|Quarter

[|sales Rep

[V|sales

Clear Hyperlinks

Drag fields between areas below:
¥ Report Filter i Column Labels
Quarter v

42 Row Labels

Region

I Values

SumofSales ~

[T Defer Layout Update

Average: 91460768 Count:38 sum: 22865192 |[E|@@ 100% (o U (&

OEBPS/images/591611-fg1609_fmt.jpeg
£ Microsoft Visual Basic for Applications - PERSONALXLSB - [Modulel (Code)]

i File Edit View Inset Format Debug | Run | Tools Add-Ins Wi
E-H s aBA 9~) uu‘ b RunSub/UserForm F5<f

Project - VBAProject Break Ctrl+Break

= @3 - @ Reset

[&2 vBAProject (Book1) Design Mode

(=3 Microsoft Excel Objects B HeIIoWorld Macro

My first macro.

5] Sheet2 (Sheet2)
L) Shee!3 (sheet3)

Range ("B2") .Select
(2] Microsoft Excel Objects Selection.Font.Bold = True
=3 Modules Columns ("B:B") .ColumnWidth = 10.13
4 Module1 ActiveCell.FormulaR1Cl = "Hello World"
&% vBAProject (PivotTables03.xism) With Selection.Font
.Color = -16776961]
.TintAndShade = 0
End With
End Sub

Sub HelloVBAWorld()
MsgBox ("Hello VBA World!"

End Sub

]

OEBPS/images/end_fmt.jpeg
End

OEBPS/images/591611-fg0818_fmt.jpeg
PivotTable Options

Layout &Format
Layout
[] Merge and center cells with labels
When in compact form indent row labels

Display fields in report fite area: | Down, Then Over [+

Report fiter fields per column: [0 1]

Format
[For error values show: |

For empty cells show:

utofit column widths on update
eserve cell formatting on update

OEBPS/images/min_fmt.jpeg

OEBPS/images/591611-fg0527_fmt.jpeg
'1

3 Row Labels | YISUM of Quantltv

2]
i

%

SortAtoz
SortZto A
More Sort Options...

Clear Filter From “ProductName”

Label Filters

Value Filters

- [search

) (Select All)

[] Alice Mutton

[Aniseed Syrup
[JBoston Crab Meat
[Camembert Pierrot
[Jcamarvon Tigers
Cchai

) cenc|
[Chartreuse verte
[Chef Anton's Cajun Seasoning

413
346

[«

= | PivotTable Field List

Choose fields to add to report:

CustomerID
[]CompanyName
[“Address
[Ccity
["]Region

[FlCountry

Drag fields between areas below:

7 ReportFilter [Column Labels
|
|

] RowlLabels 3 values

ProductName ¥ | | Sum of Quantity ¥

OEBPS/images/591611-ma020_fmt.jpeg

OEBPS/images/comma_fmt.jpeg

OEBPS/images/591611-fg1527_fmt.jpeg
B "1 PivotTable Field List
Product All Products | ~
Choose fields to add to report:

Store Sales Net Year ~ |Quarter = X Values

-2010 2010 Total [ClProfit

Store Ci +Q2 +Q3 +Q4 [T]sales Average

Beverly Hills je=5s $7,565.75 $6,077.83 $8,896.13 $27,483.80 [EJsales Count

Los Angeles $8,243.68 $7,023.13 $8,350.91 $9,156.02 $32,773.74 [Dstore Cost
8 | ®San Diego $7,992.08 $7,795.89 $8,585.57 $8,344.07 $32,717.61 [Dstore Sales
9 | ®San Francisco $564.27 $679.97 $706.91 $711.12 $2,662.26 8 Stoce Sales Bet
10 Grand Total $21,74411 $23,064.73 $23,721.22 $27,107.34 $95,637.41 Eunt sdes

Drag fields between areas below:
¥ Report Filter [column Labels
Product .4 Time >

4% Row Labels 3 values
Store Store Sales Net v

[7] Defer Layout Update
4 4> ¥ SheetS ~Sheetl . Sheetf] 4| [
Ready | 73 |

=]

OEBPS/images/591611-fg1429_fmt.jpeg
Connection Properties

Description:

Usage | Defini

Refresh control

‘ LastRefreshed: 1/27/2010 3:24:16PM

Refreshevery |30
Refresh data when gpening the file

[] Remove data from the external data range before saving the
workbook

OLAP Server Formatting
Retrieve the following formats from the server when using this connection:
["] Number Format [] Fill Color
[] Font Style [Text Color

OLAP Drill Through

Maximum number of records to retrieve:

Language
[Retrieve data and errors in the Office display language when avaiable

OEBPS/images/591611-ma017_fmt.jpeg

OEBPS/images/591611-fg0928_fmt.jpeg
A B €

1 Country UK R

2

3 CompanyName ~ OrderlD ~ Sum of ExtendedPrice
4 | - Around the Horn

5 10453 $407.70
6 10558 $2,142.90
74 10707 $1,641.00
8 10741 $228.00
2 10743 $319.20
10 10768 $1,477.00
11 10793 $191.10
12 Around the Horn Sum $6,406.90
13 Around the Horn Count 18
14 Around the Horn Average $355.94
15 Around the Horn Max $1,060.00
16 Around the Horn Min $45.00
17 =B's Beverages

18 10471 $1,328.00
19 10484 $386.20
20 10538 $139.80
RN PT-Units By Category & Region PT-Customer « wm

OEBPS/images/591611-fg0530_fmt.jpeg
A9~ PivotTables - Microsoft Excel PivotTable Tools
Home Inset Pagelayout Formulas Data Review View | Options | Design

i = > E 2 crear ~ - i3] PivotChart 2 Fiela List|
= = : = “ 8 L) +/- Buttons

 select - B ouap

Calculations =
- hat-If Analysis =7 Field Headers

PivotTable Active Group Z| sort Insert Refresh Change Data
- Fieldv| ~ | A

Slicer~ |~ Source~ | U Move PivotTable £
Sort & Filter Data Adtions Tools Show
AS ~(= 5 ‘ Argentina b
A B G D E | "~ | PivotTable Field List v x

; ¢ (Al = Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels ~ |] CustomerID =
4 Row Labels |~ Andrew Fuller Anne Dod: h Janet L ling Laura Callahan Margare H
PrArgentina | 125 319.2 2255 =
6 |Austria 6129.45 344 14595.45 5422.09 [F]Region
7 |Belgium 1505.18 []PostalCode
8 |Brazil 5524.4 3389.64 4983.6 Country
9 |Canada 57.5 966.8 8922.35 1278.4 ?Efm o
10 Denmark 1405.2 1684.27 48.75
11 Finland 5292.03 1590.56 4131.8 Drag fields between areas below:
12 France 5279.51 1761 8907.52 3062.57 7 ReportFiter [ColumnLabels
13 |Germany 25984.1 7800.6 22430.68 11220.47 CompanyName ~ Salesperson ¥
14 |Ireland 2381.05 7403.9 2674.85
15 Italy 3265.55 23.8 88 2078.86
16 |Mexico 1351.15 2013.7 | B rowiabes ST
17 Norway Country - Sum of Exten... ¥
18 Poland
19 Portugal 851.2 259.5
20 Spain 155
21 Swadan 28445 3815 PELT-IEY ¥ | [[] Defer Layout Update
4 4 » || pT-Salesperson By Country ./ PT-Ext Price By Sales|| 4 [QA—H"ZAA]_%j » [

Resdy | O |

OEBPS/images/591611-fg0702_fmt.jpeg
PivotTable Field List

[| choose fields to add to report:

Drag fields between areas below:
¥ ReportFiter [Legend Fields ...
OrderDate ~

i AdsFields (Ca... X Values
Sum of Exten... ¥

Beverages Condiments Confectons DaryProducts Graims/Ceresls MestPoultry Produce

L __ %

44 » [Invoices 2010 | Chartl / PT-Categol uarter /¥3 7 [laf

OEBPS/images/591611-fg1530_fmt.jpeg
A ‘ B G
1 Product All Products | ~
71
3 Store Sales Net Year ~ Quarter
4 -2010
5 Store City T =Ql +Q2
6 ®Beverly Hills $4,944.09 $7,565.75
7 #los Angeles $8,243.68 $7,023.13
8 |®=San Dieéo .I $7,992.08 $7,795.89
9 ®San Francisco $564.27 $679.97
10 Grand Total $83,876.11 $79,702.05
11
12
13
14
15
16
17,
18
4 4 » M| Sheet5 / Sheetl . Sheet2[l] 4 [

D 3 3
2010 Total *

+Q3 +Q4
$6,077.83 $8,896.13 $27,483.80
$8,350.91 $9,156.02 $32,773.74
$8,585.57 $8,344.07 $32,717.61
$706.91 $711.12 $2,662.26
$84,367.02 $91,665.72 $339,610.90

OEBPS/images/b_fmt.jpeg

OEBPS/images/printscrn_fmt.jpeg
Print
scrn

OEBPS/images/591611-fg1208_fmt.jpeg
Choose Data Source

Databases I Dueliesl oLapP Cubesl

<New Data Source>
Corporate DB

dBASE Files*

Excel Files*

MS Access Database*

@I 7 Use the Query Wizard to create/edit queries

0
Cancel =
Browse...

Options...

e g

Delete

OEBPS/images/591611-fg0735_fmt.jpeg
[* PivotCharts07 - Microsoft Excel

Home Inset Pagelayout Formulas Data Review View | Design | layout | Format Analyze
Horizontal (Category) Axi ~ Picture A B Chart W Lines
(Category) = las] i I] @ &
By Format Selection [P shapes - [B] Chart Floor [up/Down Bars
Chart Axis Llegend Data Gridlines Trendline Properties
& Reset to Match Style Tet Box | Titlew Titlesw v Labels~ -D Rotation ~ [Error Bars ~ -
Current Selection Insert Labels None - o d Analysis
- % ‘ gag Do not show a Data Table B
Show Data Table T a[PivotTable Field List =
iy gg Show Data Table below the chart
1,400 . > but without Legend Keys
Show Data Table with Legend Keys B
N Show Data Table below the chart "
1,200 and include Legend Keys

More Data Table Options...

by, s
= Monday

m Tuesday

«® N @ © e o
o8 & o B
& I MNP AR Ca e o
W W RUAMIN O 5o

= Wednesday
m Thursday
u Friday

W < » M| | PC-Units By Weekday .~ ¥J

ul

[l

[]Country

Drag fields between areas below:
7 Report Filter H Legend Fields ...
| weekday 2

§# AxisFields (Ca... X Values
Salesperson v | | Sum of Quantity ¥
| [Defer Layout Update

Reaoy | 7|

OEBPS/images/591611-fg0346_fmt.jpeg
Home

X d9-™~-|=

Page Layout

PivotTables - Microsoft Excel

Formulas Data Review View Options

[Close

Recent

New

Print

Save & Send
Help

[options

Information about PivotTables

C:\Users\Paul\Documents\PivotTables.xism

i

Protect

Workbook ~

@

Check for

Issues~

e
Manage
Versions ~

Permissions

Anyone can open, copy, and change any part of this
workbook.

Prepare for Sharing

Before sharing this file, be aware that it contains:
Document properties, printer path and author's name
Content that people with disabilities are unable to read

Versions
] Today, 5:48 PM (autosave)

PivotTable Tools

Design

Properties ~

Size 53.4KB
Title Add a title
Tags

Categories

Related Dates

Last Modified Today, 5:48 PM
Created 12/4/2009 11:25 ...
Last Printed Never

Related People
Author Paul McFedries
Add an author

Last Modified By Paul

Related Documents
[Open File Location

Show All Properties

OEBPS/images/591611-fg1211_fmt.jpeg
£ Microsoft Query - [Query from Northwind]
Op File Edit View Format Criteria Records Window

EEEE (F[F AddTables..

Remove Table

Joins...

[«JRecord] » D]
Include new tables in the current query [T r INUM [

OEBPS/images/591611-fg0429_fmt.jpeg
A B (s D E "~ | PivotTable Field List v X

3 Sum of ExtendedPrice Column Labels ~/
4 Row Labels |~/Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan L= e D
5 Argentina 12.5 319.2 2255 | | [BCustomerD =
6 Austria 6129.45 344 14595.45 5422.09 :::"’“"V"‘""‘e |
7 Belgium 1505.18 ——ay [
8 Brazil 5524.4 3389.64 4983.6 | | |FIRegion
=B Canada 57.5 966.8 8922.35 1278.4 | || |FlPostaicode
10 Denmark 1405.2 1684.27 48.75 | | [¥|Country
11 Finland 5292.03 1590.56 4131.8 | | [@Salesperson
12 France 5279.51 1761 8907.52 3062.57 %g:;"m !
13 Germany 25984.1 7800.6 22430.68 11220.47
14 Ireland 2381.05 7403.9 2674.85 - s
15 Italy 3265.55 23.8 88 2078.86 | | 7 ReportFiter (2 ColumnLabels

exico 1351.15 2013.7 ComponyName ~ || [Sdesperson _~
17 |Norway
18 Poland
19 Portugal 851.2 259.5
20 Spain 155 {5 Row Labels X Values
21 Sweden 2844.5 3815.25 7462.3 2398.3 Country v | [sumofexten... ¥
22 Switzerland 3276.08
23 UK 2182.6 139.8 4199.1 1668.4
=-USA 7146.6 569 21189.95 15144.38
25 Venezuela 1600.5 378 5866.84 4109.98 ¥ | [7] pefer Layout Update
4 4 » »[| pT-Salesperson By Country ./~ PT-Ext Price By Salesperson P« _m__] » [

U

Ready |] | Count:3 | M 100% (=) (+)

OEBPS/images/591611-fg0821_fmt.jpeg
ivotTable Field List v X
1 Country USA £ M
D) Choose fields to add to report:
3 Com e - ProductName - Sum of UnitsinStock | [é(""'l""""‘a"“ .
& & | V| Country
0— ol :fom Breweries !Laughmg Lumberjack Lager 52 1 | Glevoductame
5 Sasquatch Ale 11| | Huierice
6 Steeleye Stout 20 @
7 Bigfoot Breweries Total 183 | |FJunitsonorder
8 =Grandma Kelly's Homestead Grandma's Boysenberry Spread 120 [CJReorderLevel
Northwoods Cranberry Sauce 6 | |Dotelvake
10 Uncle Bob's Organic Dried Pears 15| [{EiCat=oorytiame
11 Grandma Kelly's i Total 141
12 =New England Seafood Cannery Boston Crab Meat 123 | Drag fieds between areas below:
13 Jack's New England Clam Chowder go[[] Y Reotriter B colimntsbels
14 New England Seafood Cannery Total 208 Country, =
15 =New Orleans Cajun Delights Chef Anton's Cajun Seasoning 53
16 Chef Anton's Gumbo Mix 0| | i rowimes s
17 Louisiana Fiery Hot Pepper Sauce 76
Py . CompanyName ¥ Sum of UnitsL... ¥
18 Louisiana Hot Spiced Okra 4 .
roductName v
19 New Orleans Cajun Delights Total 133
20 Grand Total Gl | rrr——
RN PT-Inventory By Supplier < ¥J M4l M » [
Ready | 73 | |EO@E 0%

OEBPS/images/591611-ma038_fmt.jpeg

OEBPS/images/591611-ma053_fmt.jpeg

OEBPS/images/591611-fg0707_fmt.jpeg
o

PwotTable Table

L i@ Ppivotrable

A9~

PivotCharts07 - Microsoft Excel

B3] PivotChart

® N » s w
F)
3
o

Rattlesnake Canyon Grocery
Rattlesnake Canyon Grocery

2817 Milton Dr.
2817 Milton Dr.

Albuquerque
Albuquerque

Insert Page Layout Formulas Data Review Design o @o@ R

"] Htﬂl anapes - P Line ~ | Area ~ P Line a Z’ A wordart - TT Equatior
T2 smartart @B Pie v i Column e (& Signature Line ~ {2 Symbol
flcuee C”: @83+ Screenshot ~ Solumo S Bar~) Other Charts ~ | [Win/Loss toperint T;:; & Footer " Object
Tilustrations Charts Sparklines Links Text Symbols
- % | EASTC
B D E G

CompanyName B Address B city B Region H PostalCodﬂ Oountryﬂ

Eastern Ce 35 King George London WX3 6FW

Eastern Connection 35 King George London WX3 6FW UK

Eastern Connection 35 King George London WX3 6FW UK

Rattlesnake Canyon Grocery 2817 Milton Dr. Albuquerque 87110 USA

Rattlesnake Canyon Grocery 2817 Milton Dr. Albuguerque 87110 USA

OEBPS/images/591611-fg0416_fmt.jpeg
A B (& = | PivotTable Field List v x

; Country (Al I~ Choose fields to add to report:

3 Row Labels -+ Sum of ExtendedPrice [ClCustomerD =
| 4 |céte de Blaye $49,198.08] S:::‘:ss“’"m]

5 Raclette Courdavault $35,775.30 ity

6 |Thiiringer Rostbratwurst $34,755.92 [FIRegion

7 Gnocchi di nonna Alice $32,604.00 [FPostalCode

8 Manjimup Dried Apples $24,570.80 [V]Country

9 Tarte au sucre $21,638.29 [salesperson

" [TJorderid
10 Camembert Pierrot $20,505.40<_. -
[“|OrderDate

11 Alice Mutton $17,604.60 :

12 Carnarvon Tigers $15,950.00 Drag fields between areas below:

13 Rossle Sauerkraut $13,948.68 7 Report Filter E Column Labels

14 Gudbrandsdalsost $13,062.60 Country -]

15 Mozzarella di Giovanni $11,602.80

16 Ipoh Coffee $11,069.90

17 |Schoggi Schokolade $10,974.00 2 RowLabels > values

18 Perth Pasties $10,661.93 ProductName ¥ || || Sum of Exten... ~

19 |Gumbé&r Gummibérchen $10,443.06

20 lkura $9,935.50

21 |Boston Crab Meat $9,814.73

—— N - PRI, | [C] Defer Layout Update

< » W[“Tnvoices 2010 | PT-Invoices 2010 /%3 |0 K T »]

Ready | 1 |

OEBPS/images/591611-fg1203_fmt.jpeg
Create New Data Source E

What name do you wantto give your data source?
i lNorlhwind 4—&

Select a driver for the type of database you want to access:
2. lMictosofl Access Driver [*.mdb, * accdb) ;j(n-—e

Click Connect and enter any information requested by the driver:

ult table for your data source (optional)

S =

I~ Save my user ID and password in the data source definition

@I OFK | Cancel |

OEBPS/images/591611-fg1416_fmt.jpeg
Query Wizard - Choose Columns

Available tables and columns:

‘What columns of data do you want ta include in y

" query?

Columns in your query:

Current Product List
Customer Orders By Category|
Customers

Customers and Suppliers by City
Customers Mail Merge Query

Preview of data in selected column:

&

Cuistamers Wwha Placed Niders in.1:
»

_I
=
L]

Comparyame
OrderD
CategoryName
Quantit

ity
Discounted Total

(1)

iew Now I Options..

OEBPS/images/semicolon_fmt.jpeg

OEBPS/images/591611-fg0813_fmt.jpeg
1
7

6 Condiments
7 Confections
8 Dairy Products
9 Grains/Cereals
10 Meat/Poultry
11 Produce

12 Seafood

13 Grand Total
14

15

16

17

Ready | 23 |

4 _«» M| | PT-Category Sales By Quarter

3 Sum of ExtendedPrice OrderDate ~

4 CategoryName v Qtrl
Beverages I $35,386.88

B £ D E F '« | PivotTable Field List v x
e e T
|F]customerd -

atr2 Qtr3 Qtra Grand Total t:j::’s‘wa’"e -
$25982.02 $19,452.84 $23,102.55 $103,924.29 | | |y,
$13,026.06 $12,852.69 $13,315.03 $16,174.78 $55,368.56 | | [JRegion
$19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70 |_| ([JostaiCode
$24,380.14 $24,666.97 $30,634.19 $35,706.32 $115,387.62 | | [[JCountry
$12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82 | | [/Salesperson
$17,402.35 $14932.45 $20,640.51 $27,999.80 $80,975.11 | | DO Z
$9,061.32 $14,817.16 $8,761.27 $22,301.01 $54,940.76 I
$7,306.15 $13,364.92 $25,612.56 $20,675.59 $66,959.22 | | 7 ReportFiter [ColumnLabels
$138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 OrderDate. >
| 2 RowLabels X Values
| categoryName v | | sumoféExten... ¥
R T —— ¥ | [[] Defer Layout Update
(7] [l i |]

[EFE]

100%

OEBPS/images/591611-fg0208_fmt.jpeg
A B Cc D E
[d
2
3 |Row Labels - |Sum of Sale Amount
4 Buchanan 31433.16
5 Callahan 56954.02
| 6 Davolio 95850.36
Dodsworth 24412.89 < .
Fuller 71168.14
9 King 59827.19
10 Leverling 103719.07
11 Peacock 124655.56
12 Suyama 40826.37
| 13 Grand Total 608846.76
14
15
16
17
18

4 <> M| Sheet1 /2010 Orders Sheet2 ~Sheet3 ~¥]]] 4 [[

PivotTable Field List v x
Crose felds o i forepart
[FJOrder I

lesperson
[]Order Date

Drag fields between areas below:
7 Report Filter 4 Column Labels

| | |

2 Row Labels X Values

‘Salesperson - ‘Sunofswel\...']

[] Defer Layout Update | Undate

Resey [73 |

m 00% 00—

OEBPS/images/591611-fg0730_fmt.jpeg
Unit Sales by Day of the Week

™ Monday

= Tuesday

mThursday

= Friday

OEBPS/images/591611-fg0338_fmt.jpeg
PivotTable Field List

Direct mail Magazine Newspaper

Sum of Quantity Sum of Net $ Sum of Quantity Sum of Net $ Sum of Quanti

6
7.

1
2
g Column Labels -
4
5

Copy holder 322 2327.22 555 4050.94 56 [FIPromotion
Glare filter 402 5653.94 719 1023455 587 7] Advertisement
8 Mouse pad 752 5461.36 1596 11579.44

9 |Printer stand 338 3750.75 546 6112.45 460
10 Grand Total 1814 1719327 3416 31977.38

Drag fields between areas below:

7 ReportFilter f Column Labels
Advertisement ¥
X Values >

4 Row Labels ¥ Values

Product ~ | | sum of Quantity
Sum of Net § bl

19 ; § [C] Defer Layout Update
W 4> [| PT-Multiple Data Fields .~ ¥J

Ready | 73 | [EOm@m wx o0 ©)

OEBPS/images/591611-fg0535_fmt.jpeg
EEd9-e-|= PivotTables - Microsoft Excel PivotTable Tools
“ Home Insert Page Layout Formulas Data Review View Options Design [0 o @ R

3 Clear - . (3 Field wist
IR SIER O B s a) [.

af} Select ~
PivotTable Active Group Zl Sort Refresh Change Data N Calculations Tools
- Fieldv| =~ | A v Source~ | L Move PivotTable - ~ | |EF Field Headers

Sort & Fi [E nsert Slicer... | Actigns <how
A4 b :—l Slicer Connections... = " 4
R]

B C = | PivotTable Field List

Choose fields to add to report:

Row Labels |~ Sum of Quantity [~] CustomerID

Alice Mutton 527 [ElCompanyName
- [Address

Aniseed Syrup 190 Flcity

Boston Crab Meat 596 [~ IRegion

Camembert Pierrot 665 [PostalCode

Carnarvon Tigers 282 [“]Country

Chai 304 []salesperson

Chang 435 Drag fields between areas below:
Chartreuse verte 283 7 Report Filter #H Column Labels
Chef Anton's Cajun Seasoning 264

W NGOV EWN

OEBPS/images/591611-fg1411_fmt.jpeg
-
PivotTable and PivotChart Wizard - Step 3 of 3

Where do you want to put the PivotTable report?

e.—)- New worksheet

-0 E_xish'ng
Sheet1!A3

Click Finish to create your PivotTable report.

OEBPS/images/591611-fg1535_fmt.jpeg
Promotion Media

Profit

#Food

All Media

State Province ~

#Non-Consumable

Grand Total

Sheet5

$8,540.97
$69,212.82
$17,883.63
$95,637.41

Sheet1

Sheet2

+OR
$7,300.94
$61,597.22
$16,606.41
$85,504.57

Sheet3 #a[l 4|

“WA

Grand Total
$13,517.07 $29,358.98
$114,954.83 $245,764.87
$29,997.01 $64,487.05
$158,468.91 $339,610.90

PivotTable Field List
Choose fields to add to report:
@ [|Marital Status
3 [Product
[V|Product
3 [] Promotion Media
[V|Promotion Media
= [5] Promotions
Drag fields between areas below:
¥ Report Filter #H Column Labels

Promotion Me... ¥ Customers b4

||| Row Labels

Product

[7] Defer Layout Update Upd

|[Eom 0%

OEBPS/images/591611-fg0411_fmt.jpeg
A9~ PivotTables - Microsoft Excel PivotTable Tools (=] B s
Home Insert Pagelayout Formulas Data Review View Options | Design @@ R
e Row Headers (] Banded Rows &
Subtotals Grand | Report | Blank Column Headers [[] Banded Columns i
- Totals~ |Layoutv|Rows Z
Lay tyle Options PivotTable Styles
MM Show in Compact Form N -
= =
S il Foum =R [o ~ E Z|PivotTable Field List v x
Show in Tabular Form
n Jbu sertisement |~ Sum of Quantity
4 =Copy hol | 1439
5 Repeat All item Labels 792
16| 2ct mail 154 E
7 Do Not Repeat Item Labels gazine 341
|8 297
EX = Extra Discount 647
10 Direct mail 168
111 Magazine 214
g Newspaper 265 Drag fields between areas below:
13 =Glare filter 1708 ¥ ReportFilter [Column Labels
|14 =1 Free with 10 814
15 Direct mail 220
16 Magazine 352
17/ Newspaper 242 [RowLabels = Values
18 = Extra Discount 894 Product v | [sumof Quantty
119 Direct mail 182 Promoton
20 Magazine 367 Advertisement
21 Newspaper 345 T
L . . o ¥ | [£] Defer Layout Update |
4 %][] PT-Multiple Row-Col Fields ./~ PT-Multiple Data Fields . [1] 4 [M] v
Raa | 5] R e———C

OEBPS/images/591611-fg1019_fmt.jpeg
Id9-¢-|= PivotTables10 - Microsoft Excel PivotTable Tools

Home Insert Page layout Formulas Data Review View Developer Options Design [~) 05 @ =R

i Clear ~ . 0 Field List
= oy 3 Al E @ 23 (7 crear @ g 2 Field Lis
i B3 select ~ EL) +/- Buttons
PivotTable Active | Group Z| sSort | Insert = Refresh ChangeData G Tools
- Fieldv - Slicerv | -~ Source~ | (i@ Move PivotTable - [Field Headers|

Sort & Filter Data Actions Show

b3] Andrew Fuller g ﬂ

B 3 Fields, Items, | (€1d List
5

1 Country (All) ~] v s | &sSet:
2 Calculated Field... Jtoaddtoreports (5

3 Row Labels - | Symof ExtendedPric lcuitea e, ~€——@ 1D
4 |Andrew Fuller $70,444. Solve Order... prame
5 |Anne Dodsworth $26,310. 7 List Formulas
6 Janet Leverling $108,026.
7 |Laura Callahan $56,032.
8 Margaret Peacock $128,809.
9 Michael Suyama $43,126...
Nancy Davolio $93,148.04
Robert King $60,471.19 D\’;g :f‘_:;t’:ﬁe" “Bfﬁ"e":im Lot
Steven Buchanan $30,716.44 l oty I
Average Sales (Men) $51,189.54 m——- —
Average Sales (Women) $82,465.39 £ Rowlabels
Grand Total $750,740.00 [sdesperson _ ~ | [sumof xten... ~

¥ | [[] pefer Layout Update Update

16
H 4 » ¥ [Invoices 2010 | PT-Employee Total §] 4 I 30|
Ready'ﬂ| O @ 100% (=) U om

OEBPS/images/g_fmt.jpeg

OEBPS/images/591611-fg0203_fmt.jpeg
-

Home | Inset | Page layout

e Table

j ictur '15 »

Slicer

Point ‘ = |

Tiustrations Filter
NESTNE D OGN | St C S | SR) e S S0 ZLESST =
Order ID Salesperson Country Sale Amount ! E

10380 Callahan
10392 Fuller
10393 Davolio
10394 Davolio
10395 Suyama
10396 Davolio
10397 Buchanan
10398 Fuller
10399 Callahan
10400 Davolio
10401 Davolio
10402 Callahan
2010 Orders . Sheet2

$716.72}

[«

08-Jan-2010 Federal Shipping Denmark
16-Jan-2010 Federal Shipping UK

10-Jan-2010 Speedy Express
10-Jan-2010 United Package Austria

$1,765.60\
\
$3,063.00}
$3,868.60!
$2,713.50}
\

| EBOE 100%

OEBPS/images/591611-fg0629_fmt.jpeg
[country J(all)

ik
2
J
4
5
6
7
8
9

10
ik
12
13
14
15
16
17
18

-

M 4>

Row Labels
Alfreds Futterkiste
Ana Trujillo Emparedados y helados
Antonio Moreno Taqueria

Around the Horn

Berglunds snabbkdp

Blauer See Delikatessen

Blondel pére et fils

Bélido Comidas preparadas

Bon app'

Bottom-Dollar Markets

B's Beverages

Cactus Comidas para llevar
Chop-suey Chinese

Comércio Mineiro

Consolidated Holdings

~ Sum of ExtendedPrice

$2,022.50
$799.75
$5,960.77
$6,406.90
$13,849.01
$1,079.80
$7,817.88
$3,026.85
$11,208.35
$7,630.25
$3,179.50
$238.00
$6,516.40
$1,128.00
$787.60

|_PT-Customer Order Totals Producﬂ 4 I

il

»

- | PivotTable Field List v x

Choose fields to add to report:

[FIcustomerm o
[7|CompanyName B
‘ [F]Aaddress

[Ceity

[FRegion

! []PostalCode

‘ Country
[T]salesperson

‘ [C]Orderd =

m

Drag fields between areas below:
¥ ReportFilter #H Column Labels

‘ Country 5.2

4] Row Labels 3 values

‘ CompanyName ¥ Sum of Exten... ¥

¥ | [7] Defer Layout Update

Ready | 3 |

0]
|[Eo@ % o 0@

OEBPS/images/6_fmt.jpeg

OEBPS/images/591611-ma025_fmt.jpeg

OEBPS/images/591611-fg0403_fmt.jpeg
1
2
3 Sum of ExtendedPrice
4 Row Labels

5 | ZArgentina

6 Cactus Comidas para llevar
7 Océano Atlantico Ltda.

8 Rancho grande

9 = Austria

10 Ernst Handel

11 Piccolo und mehr

12 =Belgium

43 Maison Dewey

14 Suprémes délices

15 = Brazil

16 Comércio Mineiro

17 Familia Arquibaldo

18 Gourmet Lanchonetes
119 Hanari Carnes

Ready | 3 |

IR PT-Sales By Category . Invoices 2010 | PT-Invoicedi] ¢ |

B & D ~ | PivotTable Field List v x
Choose fields to add to report:
Column Labels ~ (7] CompanyName 2
~ An Fuller Anne Dodsworth Janet Leverling g:wess =
$1 $319.20 i
["]Region
$12.50 |Flpostaicode
$319.20 | |@/Country
7| salesperson id
$6,129.45 $344.00 $14,595.45 =T =
ag fields between areas below:
$4,Zzi.go $344.00 $10,415.45 | o oo riter 8 comabes
- $1,505.18 54'@0— S Em—
,505. -1
$1,505.18 § L
$5,524.40 $3,389.64 g,,._; Row Labels ,2 Values
Country X Sum of Exten... ¥
$224.83 $310.00 | | | ComeanyName
$1,498.35
$1,946.52 m' [”] Defer Layout Update
M >

[Eom 100 O 0 &

OEBPS/images/591611-fg1210_fmt.jpeg
Choose Data Source E

—

Databases | Queliesl DLAPCubesI

<New Data Source>
Corporate DB Cancel

Browse...

MS Access Database”

Options...

_ Corcel |
Excel Files*

Optors.. |

_ Deke |

Delete

%T_ Use the Query Wizard to create/edit queries

OEBPS/images/591611-fg0409_fmt.jpeg
PivotTables

licrosoft Excel

Home Insert Pagelayout Formulas Data Review

e Row Headers [] Banded Rows
Subtotals Grand | Report | Blank Column Headers [[] Banded Columns
- Totals |Layout~|Rows~
Layo tyle Options PivotTable Styles
Show in Compact Form -
. c [D E " PivotTable Feld List v x
Show in Outline Form h |
Choose fields to add to report:
SHOW i TabetariFomm sertisement |~ |Sum of Quantity [Cloate
4 ct mail 154
5 Repeat All Ttem Labels gazine 341
6 wvspaper 297 =|
7 ; Do Not Repeat Item Labels 792
8 reavra e wwact mail 168
9 Magazine 214
10 Newspaper 265
it Extra Discount Total 647
12 Copy holder Total 1439 Ixag fiks hetaeen scmen Doy
13 =Glare filter =1 Free with 10 Direct mail 220 7 Report Filter [column Labels
|14 Magazine 352
15 Newspaper 242
16 1Free with 10 Total 814
17| 5Extra Discount Direct mail 182 5 Rowlobes = Values
18 Magazine 367 Product + | [sumof Quantty
119 Newspaper 345 Promoton
20 Extra Discount Total 894 Advertisement ¥
21 Glare filter Total 1708 = G =
e —— . = T | [[] Defer Layout Update jpdate
W 4> [| PT-Multiple Row-Col Fields .~ PT-Muftiple Data Fields . [] 4 [M] v o
Ready | 73 | O w00% O——0——® |

OEBPS/images/591611-fg0501_fmt.jpeg
A B h = | PivotTable Field List v x
; Country (A ‘ E Choose fields to add to report:
3 [Row Labels LlSum of ExtendedPrice [C]CustomerID =
4 Alice Mutton $17,604.60 Si:’;‘”“""""'e ’s
5 Aniseed Syrup $1,724.00 oty i
6 Boston Crab Meat $9,814.73 [FRegion
7 Camembert Pierrot $20,505.40 [F]PostalCode
8 Carnarvon Tigers $15,950.00 [V|Country
9 |Chai $4,887.00 [T]salesperson N

[Fledartn

10 Chang $7,038.55
11 Chartreuse verte $4,475.70 Drag fields between areas below:
12 | Chef Anton's Cajun Seasoning $5,214.88 7 Report Filter &5 Column Labels
13 Chef Anton's Gumbo Mix $373.62 Country >
14 Chocolade $1,282.01 ‘
15 | Céte de Blaye $49,198.08 i RowLabels = Values
16 Escargots de Bourgogne $2,076.28 ProductName v | | Sum of Exten... ¥ |
17 |Filo Mix $2,124.15 L
18 |Flotemvsost $8.438,74 ¥ | [C] Defer Layout Update
TR Sales by Category PT-Sales By Category . Invoical| 4 [_u_| » [

Ready | 73 |

|[Eom w00 0@

OEBPS/images/591611-fg1207_fmt.jpeg
Create New Data Source

‘What name do you want to give your data source?
i INorthwind

Select a driver for the type of database you want to access:
7 IMiclosoft Access Driver [*.mdb, * accdb) LI

Click Connect and enter any information requested by the driver:

&l Connect... I C:A\Users\Paul\Documents\Northwind.accdb

Select a default table for your data source (optional):

o] <]

—

| Save my user ID and password in the data source definition

2

Cancel |

OEBPS/images/591611-fg0507_fmt.jpeg
PivotTable Options

Name: |PivotTable1 |

Layout &Format | Totals &Fiters | Display | Printing | Data [AltText |

Layout
Merge and center cells with labels
When in compact form indent row labels: |1 5 character(s)

Display fields in report filter area: | Down, Then Over
Report fiter fieds per comn: (2 |+
Format

For error values show: | |

For empty cellsshow: | |

Autofit column widths on
Preserve cel formatting on update

OEBPS/images/591611-fg1216_fmt.jpeg
Add Column E

Field:

®®

: ustomers.CompanyName

Column heading:

tCompany Name

Total:

-0

OEBPS/images/591611-fg1305_fmt.jpeg
E A9 -+ Bookl - Microsoft Excel

m: Insert Page Layout Formulas Data Review View
0 I =y (3] Connections K Clear = [=f Data validation ~
2 i

e & Properties {) Reapply = [Fa Consolidate <« Ungroup ~ =
Getfxternal Refresh Z| sort Filter Textto Remov
fata ~ Allv &2 Edit Links A

I
¥ Advanced | Columns Duplicates =2 What-If Analysis ~ | (] Subtotal
Connections Sort & Filter

\ Data Tools Outline
EXIE NN

From From From From Other Existing
Access Web Text Sources~ Connections

Get External Data

< Group ~

OEBPS/images/y_fmt.jpeg

OEBPS/images/591611-fg0924_fmt.jpeg
1
2
3 Product ~ Promotion v Advertisement ~ Date v Sum of Quantity
Z' =/Copy holder =1 Free with 10 = Direct mail Yun 66
5 Jul 55
6 Aug 33
i = Magazine Jun 165
8 Jul 99
8 Aug 77
10 = Newspaper Jun 121
11 Jul 132
12 Aug 44
13 1 Free with 10 Total 792
14 = Extra Discount = Direct mail Jun 70
15 Jul 60
16 Aug 38
17 = Magazine Jun 82
18 Jul 75
19 Aug 57
20 = Newspaper Jun 111
4 < » W[“Orders | PT-Four Row Fields ~ #J el w1 » [

OEBPS/images/591611-fg0314_fmt.jpeg
PivotTablel B c B, F "I PivotTable Field List v x
g—.g Options ~

PivotTables - Microsoft Excel

X9~~~
Home Insert Pagelayout Formulas Data Review View Design 0@o @ =

& &l o] 4 S gj i) i Clear ~ @ Pvotchart 3 Field List|
| == Ll 5l select + LAP Tools (L) +/- Buttons
PivotTable Adtive | Group Z| Sort | Insert Refresh Change Data Calculations
- Field~ ~ Slicer ~ - Source~ | U Move PivotTable - [what-If Analysis - | |EE Field Headers.
Sort & Filter | Data | Actions Tools | Show

PivotTable Name: v(= fx | Sum of Sales b

PivotTable Tools

Options

PivotTable Choose fields to add to report:
e—lﬂum of Sales IQuarter [+]

4 Region v 1st 2nd 3rd ath Grand Total

5 |East $377,568 $343,706 $368,121 $374,260 $1,463,655

6 Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215

7 South $346,345 $330,999 $376,658 $355,542 $1,409,544

8 West $411,647 $390,493 $361,091 $314,653 $1,477,884

9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298

10 Drag fields between areas below:

11 ¥ ReportFilter [Column Labels

13 2] RowLabels X Values

14 Region N2 SumofSales ¥
15 "
= Y| [[] Defer Layout Update
M4 Sales | PT-Sales By Region & Qtr PT-Sa@ 4 [T > E]

Ready |

OEBPS/images/591611-fg0412_fmt.jpeg
| S | "2 PivotTable Field v x
z Choose fields to add to report:
> g Tlsum of quantiy
4 =Copy holder 1439
5 =1Free with 10 792
6 Direct mail 154
7 Magazine 341
297
9 =Extra Discount 647
10 Direct mail 168
1 Magazine 214 |
12 Newspaper 265 Drag fields between areas below:
13 =Glare filter 1708 ¥ Report Filter #H Column Labels
14 =1Free with 10 814
15 Direct mail 220
16 Magazine 352
17 Newspaper 242] RowLabels = Velues
18 =Extra Discount 894 Product ~] [[Sumof Quantity
19 Direct mail 182 Promotion ¥
20 Magazine 367 Advertisement ¥
21 Newspaper 345
== .. . —anal | [[] Defer Layout Update
44 » %[| PT-Multiple Row-Col Fields .~ PT-Multiple Data Fields [« [______w |
Reagy | 73 | |EOm w0% 00—

OEBPS/images/591611-fg1605_fmt.jpeg
Microsoft Visual Basic for Applications - PERSONALXLSB
File Edit View Insert Format Debug Run Tools A Window Help Type a question for help

s W 8T > 0

&% VBAProject (PivotTables03.xism)

OEBPS/images/591611-fg0510_fmt.jpeg
Label Filter (ProductName)

Show items for which the label

vbegins with E g 4—9

Use ? to represent any single character
Use * to represent any series of characters

Lo J(o]

OEBPS/images/591611-fg0923_fmt.jpeg
Field Settings

Source Name: Advertisement

Custom Name: Advertisement

&Filters | Layout &|

Subtotals

© Custom
Select one or more functions:

Product v
Filter

Indude new items in manual filter

00— « =

OEBPS/images/591611-ma045_fmt.jpeg

OEBPS/images/591611-fg0341_fmt.jpeg
A B C D E F - | PivotTable Field List v x
5 =l
2 Advertisement (All) B4 e
3
4 Sum of Quantity Product [+ -
5 Date _~ Copy holder Glare filter Mouse pad Printer stand Gr: Total FNets
L 1 615 730 1354 560 - |Promotion
7 Jul 509 583 1153 451 2696 [V]Adverl \7 Add to Report Filter
8 |Aug 315 395 853 333 1896 | | 1 Add to Row Labels
9 Grand Total 1439 1708 3360 1344 7851 | 8 Addto Column Labels
i‘: = AddtoValues
Drag fields between areas below:
12 7 ReportFilter #5 Column Labels
13 Advertisement v | [Product ~]
14 |
15 =
= H Row Labels X Values
= — | pate v | | Sum of Quantity v
18
1q ¥ | [C] Defer Layout Update
G PT-Multiple Data Fields | PT-Multiple Report Filte|| 4 il » [
Ready | 3 |

OEBPS/images/forwardslash_fmt.jpeg

OEBPS/images/591611-fg0211_fmt.jpeg
HEH9-e-[= Orders - Microsoft Excel PivotTable Too
Home Insert Pagelayout Formulas Data Review View | Options | Design

& 9 N E 7 crear ~ i3 PivotChart
- [select - B oLAP Tools
PivotTable Ative Group 7| Sort | Insert Refresh Change Data Calculations| ~*
> Fieldw| ~ Slicer>. = Source | L@ Move PivotTable - E what-If Analysis
| | | sort&Fitter Data Actions | Tools
A3 - £
[| B - e O B

PivotTable1

To build a report, choose fields
from the PivotTable Field List

]

Drag fields between areas below:
7 Report Filter 4 Column Labels

HEEEEIEERRNEE0HREN

L]

18
15|
2] Defer Layout Update Update
a
W 4 » | Sheet4 2010 Orders ~Sheeti ~Sheetz ~{i] 4| m | -
="
Ready | O

OEBPS/images/591611-fg1502_fmt.jpeg
Choose Data Source

Databases | Queries OLAP mmq‘_o

Cancel
Browse...
Options...

Delete

OEBPS/images/591611-fg1436_fmt.jpeg
Problems During Load

Problems came up in the following areas during load:
PivotTable

A log file has been created listing the load errors. This file has been saved to the
following location: C:\Users\Paul\AppData\Local Microsoft\Windows\Temporary
Internet Files\Content.MSO\8748D4C8.log.

OEBPS/images/591611-fg1408_fmt.jpeg
Row v Jan Feb Apr May Jun Jul

Advertising 13479 12306 15236 14650 16115 15382.5 16115
Cost of Goods 18579.96 18131.52 19089 20046.48 19998 19913.16 20361.6
Rent 6153 6153 6153 6153 6153 6153 6153
Salaries 46880 46880 48345 48345 48345 49810 49810
Shipping 41752.5 40287.5 42485 43950 42485 43217.5 43950
Supplies 3809 3516 4102 3809 3662.5 4102 3809
Utilities 1465 1758 1758 1611.5 1758 1904.5 1904.5
Grand Total 132118.46 129032.02 137168 138564.98 138516.5 140482.66 142103.1

PEY
4 4 » M| Sheet4 ~Sheetl Sheet2 Sheet3 ,

OEBPS/images/591611-fg1306_fmt.jpeg
@A Select Data Source

@v'@ » Libraries » Documents ><—9 v ["H Search Documents

Organize v New folder

)
=0~ 0 @

Bl Desktop -
& Downloads
1. Examples

Documents library

X Arrange by: Folder ¥
Includes: 3 locations

INULEDUUKS
=1 Recent Places

~
Bl Desktop

——

4 Libraries

@ Documents

dﬁ Music Snaglt Catalog Workbooks

(=] Pictures

i Videos
i@ Homegroup
A Paul

Corporate

) Computer

Northwind

File name: Northwind v [Ac(essDatabases

O—xon |

OEBPS/images/VB_EXTRA_fmt.jpeg

OEBPS/images/591611-fg0342_fmt.jpeg
A B e D E F

1 Advertisement (All) k2

Y o (All) v

z)

4 Sum of Quantity Product |~

5 Date ~ Copy holder Glare filter Mouse pad Printer stand Grand Total
6 un 1 615 730 1354 560 3259
7 Jul 509 583 1153 451 2696
8 Aug 315 395 853 333 1896
9 Grand Total 1439 1708 3360 1344 7851
10

11

bl

43

14

15

16

17

18

1q

A PT-Multiple Data Fields | PT-Multiple Report Filtdl] < | L]

Ready | 3 |

v

30|

PivotTable Field List v X

Choose fields to add to report:

[CINet $
[7]Promotion
[7] Advertisement

Drag fields between areas below:

7 ReportFilter # Column Labels
Advertisement v | | Product -
Promotion -

2 Row Labels 3 Values
Date ~ | | sum of Quantity ~

[7] Defer Layout Update

|[EHam@m % 00— @)

OEBPS/images/591611-fg1319_fmt.jpeg
Text Import Wizard - Step 2 of 3

This screen lets you set field widths (column breaks).
Lines with arrows signify a column break.

To CREATE a break line, dick at the desired position.
To DELETE a break line, double dick on the line.
To MOVE a break line, dick and drag it.

Data preview
10 20

50

Pescription

Rrgentine Peso in US Dollar
Pustralian Dollar in US Dollar PRESmss.
[.S. dollar Austrian schilling Spot
Bahraini Dinar in US Dollar

<

[per US$
g.97
.36
L1.67
p.37

OEBPS/images/591611-fg1604_fmt.jpeg
£ Microsoft Visual Basic for Applications - PivotTables03.xism - [Modulel (c»d:n‘—. =c
i File Edit View Inset Format Debug Run Tools Add-Ins Window Help Type a question for help o= o
EB-b 4 aBaa9¢ »nak S & @ ici
[Project - VBAProject [(Generan =] [ectarations)
EN=) Pption Explicit
&% VBAProject (Book1)
&% vBAProject (PERSONALXLSB) Sub ToggleFieldList ()
=& VBAProject (PivotTables03.xism) '
-3 Microsoft Excel Objects ' Work with the active workbook
Sheet2 (PT-Sales By Region & Qtr) .
eet3 (PT-Sales By Region) With ActiveWorkbook
Sheet4 (Orders) '
EH) Sheets (PT-Orders) ' Toggle the cu
' workbook's
' property between True and False -

Sheet9 (PT-Multiple Report Filters)

.ShowPivotTableFieldList = Not .ShowPivotTableFieldList

46 Thisworkbook End With
& Modules End Sub
¥ Module1

Sub RefreshPivotTable()
With Selection.PivotTable
.RefreshTable
End With
End Sub

K]

OEBPS/images/591611-fg0313_fmt.jpeg
9™ PivotTables - Microsoft Excel
Home Insert Pagelayout Formulas Data Review View 60 @o@ =

- = . ™)
= o 23 “ﬂ = @ =Y lear & i3] PivotChart 1) Field List
=l elect ! 00 (L) +/- Buttons
PivotTable Active Group 7 1t Inserty. Refresh Change Data Calculations
- Fieldw| ~ A reeT v Source~ | Ui Move PivotTable - [What-If Analysis - | [£5 Field Headers

Sort &Filter | Data | Actions Tools | Show

A3 - @ fe | sum of sales v

PivotTable Tools

Options | Design

A B C D [B F E PivotTable Field List v X
3
5 Choss s o oot
Sum of Sales IQuarter [+] i
4 Region 2nd 3rd 4th Grand Total
5 East $377,568 $343,706 $368,121 $374,260 $1,463,655
6 | Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215
7 South $346,345 $330,999 $376,658 $355,542 $1,409,544
8 West $411,647 $390,493 $361,091 $314,653 $1,477,884
9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298
10 Drag fields between areas below:
11 7 ReportFilter [Column Labels
12 \ | [[quarter -]
B 1 Row Labels X Values

14 Region ‘ Sum of Sales
{15

- Y| [[] Defer Layout Update
4 4> ¥ ~Sales | PT-Sales By Region & Qtr / PT-5al{]] 4 uu 0|

Ready |

OEBPS/images/591611-fg0431_fmt.jpeg
A B

3 Sum of ExtendedPrice Column Labels ~

4 Row Labels ~ Andrew Fuller

5 =Argentina

6 Argentina

7 | =Austria

8 Austria 6129.45

9 =Belgium

10 Belgium

11 =Brazil

12 Brazil 5524.4
rth America _‘z—o

14 Canada 57.5

15 Mexico 1351.15

16 USA 7146.6

17 =Denmark

18 Denmark 1405.2

19 inland

€ D E

Anne Dodsworth Janet Leverling Laura Callahan | |

125 319.2 225.5
344 14595.45 5422.09
1505.18

3389.64 4983.6

966.8 8922.35 1278.4

2013.7

569 21189.95 15144.38
1684.27 48.75

| PivotTable Field List

Choose fields to add to report:
[Flcustomerd
[V]CompanyName
["Address
[Ccity
[IRegion
["]PostalCode

[ClorderD
["]OrderDate
Drag fields between areas below:
| \? ReportFilter #H Column Labels

CompanyName ¥ Salesperson

OEBPS/images/plus_fmt.jpeg

OEBPS/images/591611-fg0437_fmt.jpeg
A9~ e-|s PivotTables - Microsoft Excel PivotTable Tools
Home Insert Pagelajout Formulas Data Review View | Options | Design
) LTRSS DEA B E 2 crear - @ ipvotchart
PivotTable Active G =f = e 8 s Calculations| ™
'ivotTable ive rou z alculations
ieldv| v g &l ot 5{;,’:::' = Refresh Cha:.f,if .m 53 Move PivotTable - B 253 Field Headers
| Sort & Filter | Data Actions | | Show |
Ad 9 Group Selection | fo] Jan v
—— [EmEe D E | F | Z]PivotTable Field List
1 |ProductNa [€3] Group¥ield v E
2 Group Choose fields to add to report:
3 Row Labels - Sum of ExtendedPrice [C]CustomerID
3ian 1 $61,258.06 [EiCompanyName
| 5 Feb $38,483.63
| 6 Mar $38,547.21 [FlRegion
| 7 Apr $53,032.95 [IPostalCode -
| 8 May $53,781.28
7?7]un $36,362.79 Drag fields between areas below:
10 Jul $51,020.83 ¥ ReportFilter i Column Labels
11 |Aug $47,287.66 ProductNome ;
12 Sep $55,629.24 i
|
13 Oct $66,749.23 B2 Rowlabels > e
14 Nov $43,533.79
OrderDate % Sum of Exten... ¥ |
15 Dec $71,398.41 |
16 Grand Total $617,085.08 |
a7
|4« » W[" PT-Ext Price By ! | PT Price By Date ¥ 4| »
Ready |

OEBPS/images/591611-fg1420_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2 of 3

Where is your external data stored?

Data fields have been retrieved.

To use an Office Data Connection (.odc) file, dick Cancel, and then dick
Existing Connections in the Get External Data group on the Data tab.

Cancel H < Back ll Next >

OEBPS/images/591611-fg0526_fmt.jpeg
A "~ PivotTable Field List
1
2 Choose fields to add to report:
3 . [C]CustomerID
" . P [F]CompanyName
4 Laughing Lumberjack Lagg 65 FAddress
5 Outback Lager 413 [Clcity
6 Steeleye Stout 346 [F]Region
7 Grand Total 824 [CPostaiCode
8 ‘I [FlCountry =
9 Drag fields between areas below:
10 7 Report Filter #8 Column Labels
:EL
12
13
14
15
16 [Row Labels X Values
17 ProductName v Sum of Quantity ¥
18
19
20
21
221 e | [C] Defer Layout Update
4« % [| PT-Product Quantities ¥ 0K ”"

Ready | 3 |

ot
[EEE RO ——c)

OEBPS/images/591611-fg0727_fmt.jpeg
9o~ PivotCharts07 - Microsoft Excel
n Home Inset Pagelayout Formulas Data Review View Developer = Design \ Layout ‘ Format Anayze & @ o @ R
Chart Area b Picture i A& Chart Wall Lines
A] [(w2 = =
By Format Selection (P Shapes s ~ [®] Chart Floor [up/Down Bars
Chart s Axes Gridlines Plot rendline Properties
&5 Reset to Match Style [E TextBox | | Titte » | Tittes ~ (4] Data Table ~ 5 < ea~ () 3-D Rotation + @] ErorBars ~ -
Current Selection Insert None Axes Background Analysis
& Do not display a chart Title =
e U 7 *| PivotTable Field List v x
(amdoma iliy| overiay centered Titie on
1,400 chart without resizing chart —
4 . Avove Chart Choose fields to add to report:
ldn. Display Title at top of chart
1,200 area and resize chart

More Title Options...

= Monday
mTuesday

= Wednesday
m Thursday

= Friday

RN

PT-Units By Weekday | PC-Units By Weekday . ¥J 4 [T

Drag fields between areas below:
7 Report Fiter 5 LegendFields ...
Weekday -

I Values
Sum of Quantity ¥

Axis Fields (Ca...
Salesperson

o

Defer Layout Update

Ready | 73 |

’ \E_Iﬂﬂl 2 O 0 & |

OEBPS/images/591611-ma029_fmt.jpeg

OEBPS/images/591611-fg0625_fmt.jpeg
A B C D | PivotTable Field List v x
7 =
2 Choose fields to add to report:
3 Count of Net $ Product ~ [CJpate
T . [¥]Product
4 Net$ ~ Copy holder Glare filter Mouse pad Printer stand Grand Total i
= [C]Quantity
P>11-501 1 22 16 13 15 66 [Net s
6 501-1001 6 a4 10 10 30 [FlPromotion
7 1001-1501 1 6 7 4 18 [] Advertisement
8 1501-2001 5 1 6 |
9 2001-2501 1
10 Grand Total 29 31 32 29 121
11
12 Drag fields between areas below:
7 ReportFilter #H Column Labels
B Product %
14
15 4% Row Labels ¥ Values
16 T [nets v | [countofnets ~
17 ‘
18 ¥ | [C] Defer Layout Update
[«» W[“Orders | PT-frequency of Net s /]| L1} o] |
Ready | P | |[Eo@ 0% O—0—@

OEBPS/images/591611-fg1432_fmt.jpeg
Microsoft Excel

VAN

The password is saved without encryption in the Excel file, making your data less secure. Are you sure you want to

save the password?
60— - [«

OEBPS/images/591611-fg0812_fmt.jpeg
PivotTable Options

Name: | PivotTable2 |

Layout &Format | Totals &Fiters | Display [Printng | Data [AltText |

Layout
Merge and center cells with labels
When in compact form indent row labels: | 1 1% character(s)

Display fields in report fier area: [Down, Then Over [~
Report filter fields per column: [0 -4
Format
[7] For error values show:
For empty cells show:

[7] Autofit column widths on update
Preserve cell formatting on update

OEBPS/images/2_fmt.jpeg

OEBPS/images/591611-fg0714_fmt.jpeg
| A B € D E F ; PivotTable Field List
J B
2 Choose fields to add to report:
3 Sum of ExtendedPrice OrderDate - [CcustomerD =
4 CategoryName E | Total @memame 3
5 Beverages Sum of ExtendedPrice 2429 [[]Address
6 Condiments $40,000.00 268.56 DSW
i $35,000.00 | [“JRegion

7 Confections $30,000.00 €57.70 [“IPostalCode
8 |Dairy Products | $25,000.00 1 Genanls) [87.62 [F]Country
9 |Grains/Cereals $20,000.00 1 matrl £71.82 |_ [[]salesperson -

$15,000.00 F
19 Meat/Poultry $10,000.00 mn2 375.11 Drag fields between areas below:
11 Produce $5.,000.00 £40.76 ;
12 Seafood 5000 mOUS Hog.p| | f Y Reportriter B Legendrieds .

T 1 o "=y Orderdate v
13 Grand Total A AV g e 4 ogs.08 rderDs
14 Qée, (P(‘b\@ & »dq,\o ; "\(Jz F ,;\Qe © &
1:- F & ¥ i AxsFields (Ca.. X Values
17 CategoryName v CategoryName ¥ Sum of Exten... ¥
b 4
18 B
19 3
[7] Defer Layout Update

4 4 » M| Invoices 2010 | PT-Category By Quarter ./ ¥J 4 1l 0|
Ready | | | m 100% (- 0—@)

OEBPS/images/591611-fg0539_fmt.jpeg
Insert

PivotTables - Microsoft Excel

Page Layout

Formulas

Data

Review View

Options

@@

=

ption: =
,
PivotTable

(& Slicer Settings Connections

Slicer

Gk Bring Forward ~ |2+

[y Send Backward ~ [#]

i, Selection Pane
Arrange

Y

I Columns:

b 4] Height: 289"

3] Height: 0.27°
o4 Width: 1.58"

o

Buttons

Country

A

CompanyName (Al

Row Labels

Il)

[~]

Sum of ExtendedPrice Column Labels -1/
nne Dodsworth Laura Callahan Margaret Peacock Nancy Davolio Grand Total

125

2255 1149.4

Argeminag
Brazil

Canada

~Country

| Salesperson

| Grand Total

Austria

Belgium

Andrew Fuller

Janet Leverling

| Brazil

[Laura Callahan]

[Canada

I Margaret Peacock |

Denmark
Finland

France

Michael Suyama

Nancy Davolio

Robert King

4> PT-Invoices 2010

By Country

5093.88

1387.4
21321.28

PT-Ext Price By 0K]

W] [

-

Reody | 2 |

—
IEE]

m 0% O U— @)

OEBPS/images/591611-ma026_fmt.jpeg

OEBPS/images/591611-fg1423_fmt.jpeg
H9 X Bookl - PowerPivot = x

Home Table Column
— (G| N Manual 8= (3
a [T a X
W (P o (& @ [Qd - 3 i WES
From From From Data Refresh Existing - Switch to
Database™ Files™ Feeds ~ - ‘Connections - Workbook
Get External Data Connections Paste from Clipboard Calculation
Single PivotTable-
| ~ | |atfreds Futterkiste
(S I L CIEd) OrderiD | categoryName B3| Quantity H ili[Single PivotChart
Alfreds Futterkiste 10692 Condiments E
G -
Around the Horn 10558 Produce 20 51 L3 chartand Table <€
Berglunds snabbk... 10626 Dairy Products 20 R &
= B chartanaTable Vertica) e
Berglunds snabbk... 10626 Dairy Products 20 -
Berglunds snabbk... 10654 Beverages 20 i) R ——
Berglunds snabbk... 10733 Produce 20 i
Blauer See Del 10501 Meat/Poultry 20 & 1wo chransierticay
Blondel pére et fils 10449 Grains/Cereals 20 i
Bélido Comidas p... 10801 Meat/Poultry 20 1 iy Fourchats
Bon app' 10663 Produce 20 s1,]| reence s
Bon app' 10732 Beverages 20
Bottom-Dollar Ma... 10492 Grains/Cereals 20 $212.80
Bottom-Dollar Ma... 10742 Condiments 20 $200.00
R's Reverages 10471_Grains/Cereals 20 SANR NN 2

Customer Orders By Category

Record: 4 4 10f1038 » oy

OEBPS/images/591611-fg1521_fmt.jpeg
A B € D "~ | PivotTable Field List v x
ik
2 5 Choose fields to add to report:
3 Product Famil: ~ |Product Department Product Category Profit o
Select field: 8 [Prodoct
. £ 3 [v]Product
Product Family f verages Product Family
4l sotatoz L Beer and Wine $8,452.29 Product Department F
%l sotztoa rages Total $8,452.29 Product Category 4
More Sort Options... ! Product Subcategory
N - . Carbonated Beverages ~ $3,751.75 Brand Name
, ' Drinks $3,395.18 -
' Hot Beverages $5,553.66
ige Filers ’ Pure Juice Beverages $3,978.42 Drag fields between areas below:
\S rch Product Family PE] al $16,679.00 7 ReportFilter 4 Column Labels
) (Select All)
@Daﬂkm e Dairy $4,227.68
olic Beverages
o Wgeverages $4,227.68
$29,358.98
{2 Row Labels X values
N Product v | | profit -
W] Dairy Bread $9,891.34
@-[JFood Total $9,891.34
[INon-Consumable ds
¥ | [] Defer Layout Update Update
1

@ 100%

OEBPS/images/591611-ma032_fmt.jpeg

OEBPS/images/esc_fmt.jpeg

OEBPS/images/591611-fg1334_fmt.jpeg
- | SupplierlD -] CompanyName ContactName
1 Exotic Liquids Charlotte Cooper
Chang 1 Exotic Liquids Charlotte Cooper
Aniseed Syrup 1 Exotic Liquids Charlotte Cooper
Chef Anton's Cajun Seasoning 2 New Orleans Cajun Delights Shelley Burke
Chef Anton's Gumbo Mix 2 New Orleans Cajun Delights Shelley Burke
Grandma's Boysenberry Spread 3 Grandma Kelly's Homestead Regina Murphy
Uncle Bob's Organic Dried Pears 3 Grandma Kelly's Homestead Regina Murphy

Northwoods Cranberry Sauce 3 Grandma Kelly's Homestead Regina Murphy

Mishi Kobe Niku 4 Tokyo Traders Yoshi Nagase

Ikura 4 Tokyo Traders Yoshi Nagase

Queso Cabrales 5 Cooperativa de Quesos ‘Las Cabras' Antonio del Valle Saaw

Queso Manchego La Pastora 5 Cooperativa de Quesos ‘Las Cabras' Antonio del Valle Saawi
Konbu 6 Mayumi's Mayumi Ohno
Tofu 6 Mayumi's Mayumi Ohno

116 |Genen Shouyu 6 Mayumi's o Mayumi Ohno

M 4 » ¥ | Sheetl . Sheet? ~ Sheet3 ~¥J

OEBPS/images/591611-fg1417_fmt.jpeg
Query Wizard - Filter Data

Filter the data to specify which rows to include in your query.
If you don't want to filter the data, click Next.
Only include rows where:

CategoryName
Quantity
Discounted Total

OEBPS/images/591611-fg1515_fmt.jpeg
HIERMCEE

Insert

Bookl - Microsoft Excel

Pagelayout Formulas Data

Review View [

PivotTable Tools

ptions | Design

c@o@ R

Active Field:

Product Family

Q; Field Settings
Active Field

PivotTable

i Group Sele‘

< Ungroup
&3 Group Field
Group

2
il Sort

Sort & Filter

Insert

Slicer ~

o i)
2 B
Refresh Change Data

urce ~
Data

2 clear - @

B select ~

3 PivotChart
@2 oLap Tools -

(3 Fieta ust|

£ +/- Buttons

Calculations

3 Move PivotTable
Actions

[What-If Analysis ~ | £ Field Headers

Tools Show

£ | Drink

v

1
2
3

rofit

6
7 | ®Non-Consumable
8 Grand Total

#Food

Store Type

4 Product Family -/
5 |®Drink)

B

-]

$8,119.05
$70,276.11
$18,884.24
$97,279.40

e Supermarket Gourmet Supermarket Mid-Size Grocery

$2,392.83
$20,026.18
$5,064.79
$27,483.80

17
{4 » ¥ Sheet4
Reowy [73 |

Sheet1

Sheet2 “Sheet3 ¥J

= | PivotTable Field List

Small Gro¢
$1,409.50
$10,392.19
$2,813.73
$14,615.42

v X

Choose fields to add to report:
3 X Values 2
Profit
[Fsales Average

[“store Sales
[]store Sales Net
[]unit Sales

Drag fields between areas below:
¥ Report Filter i Column Labels

Store Type b3
X Values
Profit

{4 Row Labels
Product - - ‘
[T Defer Layout Update Update

[EOm 100%

OEBPS/images/pgup_fmt.jpeg

OEBPS/images/591611-fg0202_fmt.jpeg
9 -0~ Orders - Microsoft Excel

“ Home | Insert Pagelayout Formulas Data Review View 2o @o&@ R
_@E @ Eg P Hy Line ~) Area ~ = E\ g P
PivotTable Table = Picture Clip bl Column e i ‘_ Sater” Sparklines Slicer Text Header Symbols
g Art v . Bpsar~ §)OtherCharts - - Box &Footer -
Tables Tilustrations Charts o Filter Text
Al M - F ‘ Order ID
A B C D E F H
1 Order ID i Salesperson Order Date Shipper Country Sale Amount
2 10380 Callahan 16-Jan-2010 Federal Shipping Ireland $1,313.82
3 10392 Fuller 01-Jan-2010 Federal Shipping Austria $1,440.00
4 10393 Davolio 03-Jan-2010 Federal Shipping USA $2,556.95
5 10394 Davolio 03-Jan-2010 Federal Shipping USA $442.00
6 10395 Suyama 03-Jan-2010 Speedy Express Venezuela $2,122.92
7 10396 Davolio 06-Jan-2010 Federal Shipping Germany $1,903.80
8 10397 Buchanan 02-Jan-2010 Speedy Express Portugal $716.72
9 10398 Fuller 09-Jan-2010 Federal Shipping USA $2,505.60
0 10399 Callahan 08-Jan-2010 Federal Shipping Denmark $1,765.60
1 10400 Davolio 16-Jan-2010 Federal Shipping UK $3,063.00
12 10401 Davolio 10-Jan-2010 Speedy Express USA $3,868.60
13 10402 Callahan 10-Jan-2010 United Package Austria $2,713.50
4« » ¥| 2010 Orders Sheet2 ‘Sheet3 ~¥J [« ul]
Ready | | \

OEBPS/images/591611-fg0358_fmt.jpeg
PivotTables - Microsoft Excel

Insert Page Layout Formulas Data Review View Options

Design

2a@oF@ R

=

i7) Clear ~ o
AlZ b
oF i

5} Select ~
i, Caleuiations
[l

F %
PivotTable Active
Field ~

> = o A
_.| L [e
Insert = Refresh Change Data

Slicer = Source ~

Sort & Filter Data

Group Sort

fil3) PivotChart

O

{59 What-If Analysis

[Fietavist|

1) +/- Buttons
£ Field Headers

Show

LAP Tools

Tools

A3

A

> & Jc | Sum of Sale; [}
B G g—a—>
Sum of Sales _IQuarter

=
Region E} 1st

East
Midwest
South

West

Grand Total

Entire PivotTable

Enable Selection

w(N e

[-]
2nd 3rd
$377,568 $343,706 $368,121 $374,260
$321,220 $307,992 $365,790 $370,213
$346,345 $330,999 $376,658 $355,542
$411,647 $390,493 $361,091 $314,653
$1,456,780 $1,373,190 $1,471,660 $1,414,668

4th Grand Total
$1,463,655
$1,365,215
$1,409,544
$1,477,884
5,716,298

W N0 s

4 4 » ¥ “Sales | PT-Sales By Region & Qtr

PT-Salefl] 4 M

= | PivotTable Field List

v

Choose fields to add to report:

[V|Quarter
[T]Sales Rep
[V]sales

Drag fields between areas below:
¥ Report Filter ZH Column Labels

Quarter
¥ Vvalues

Sum of Sales

v

47 Row Labels
Region

v v

[7] Defer Layout Update Update

Ready |

[
‘@g 100 O U ® ek

OEBPS/images/591611-ma041_fmt.jpeg

OEBPS/images/591611-fg0806_fmt.jpeg
New PivotTable Quick Style

Name: | Company Style
Table Element:
Whole Table

Report Filter Labels
Report Filter Values

Second Column Stripe
First Row Stripe
Second Row Stripe
First Column

Header Row ad Stripe Size
3 o

IEEER RN
IEEEEEE
¥
¥
IEEEREE]
IEEEREE]

Element Formatting:

[] Setas default PivotTable quick style for this document

Cox) (el]

OEBPS/images/k_fmt.jpeg

OEBPS/images/591611-fg0723_fmt.jpeg
9
ome | nsert
&
0 g

7 B 7 U

Clipboard 1

More Sort Options...
Date Filters

Value Filters

[search

Sort Oldest to Newest

Sort Newest to Oldest

as Table

ional Formattil

54000000
$35,000.00
$30,000.00
o $25,000.00
$20,000.00
$15,000.00
$10,000.00

$5,000.00

$0.00

R PC-Untt Sales By Category | PC-Category By Quarter 1] 4 I}

>

Ready Calculate | P |

OEBPS/images/591611-fg0708_fmt.jpeg
Create PivotTable with PivotChart

Choose the data that you want to analyze
© Select a table or range
T [Table_Northwind_Invoices
© Use an external data source

Connection name:
Choose where you want the PivotTable and PivotChart to be placed

OEBPS/images/591611-fg0736_fmt.jpeg
9 - " PivotCharts07 - Microsoft Excel

Home Inset Pagelayout Formulas Data Review View | Design | Layout | Format Analyze

Horizontal (Category) Axi ~] Picture lan ™ rlrh% J Chart Wall (@] Lines

By Format Selection [P Shapes - — - [®] Chart Floor [up/Down Bars
hart Axs Legend Data Axes Gridlines Plot Trendline

& Reset to Match Style [E Text Box m,e ~ Titles> =+ Labels~ = = rea~ [3-D Rotation S @ Error Bars ~

Current Selection Insert Labels = None
Do not show a Data Table

Properties

Analysis

Show Data Table N PivotTable Field List
Show Data Table below the chart
but without Legend Keys

Show Data Table with Legend Keys Choose fields to add to report:
Show Data Table below the chart
and include Legend Keys

ore Data Table Options.. |\

= Monday

 Tuesday

w Wednesday

OEBPS/images/591611-fg1321_fmt.jpeg
Import Data A B = D E
Where do you want to uﬁatﬁ? i

5) Existing workshee 2

—sas3 3 |Date .IVolume High Low Close
) New 8/2/2010 18000 19 18.25 18.25
) N
- 8/3/2010 47500 19 18.25 18.5

(Propertes... | [C70KTT]) [concel] 8/4/2010 73900 20 18.25 19

8/5/2010 83300 20.5 19 19.75
8/6/2010 27200 20.25 19.5 19.5
8/9/2010 8800 20.25 19.5 20
10 8/10/2010 387900 20.5 19.5 20.5
11 8/11/2010 256200 21.75 20.25 21.5
|12 8/12/2010 40800 225 2125 21.25
13 | 8/13/2010 47900 22 20.75 21
14 | 8/16/2010 33800 21.25 20.25 20.5
£ 8/17/2010 27200 21 2025 20.25
8/18/2010 12200 21 20.25 21

W 4 » M| Sheetl /Sheet2 ~Sheet3 . ¥J -
Reacy | 73 |

OEBPS/images/591611-ma013_fmt.jpeg

OEBPS/images/591611-fg1007_fmt.jpeg
Insert Calculated Item in "Salesperson™

Name: | Average Sales (Men)

Formula: ‘ wuyama', 'Robert King', 'Steven Buchanan')

Fields: tems:

CustomerID Anne Dodsworth -

CompanyName Janet Leverling

Address Laura Callahan

City Margaret Peacock A

Region Michael Suyama E
Nancy Davolio

OEBPS/images/591611-fg1534_fmt.jpeg
EEARE

Insert

Page Layout

Bookl - Microsoft Excel

Formulas Data Review

View

PivotTable Tools

Options

Design

2a@o@ R

B %

PivotTable Active
> Field v

9 B

Refresh Change Data
- ource -

Sort Insert
Slicer ~

Sort & Filter Data

(Z crear -
[setect -
53 Move PivotTable

Actions

@

i3 PivotChart
@2 oLaP Tools ~

[Fiewd List|

) +/- Buttons

What-f Analysis ~| 255 Field Headers|

BS

Profit

Product
EﬂDrink

6 | ®Food

7 #Non-Consumable
8 Grand Total

9

Store Type

a

Deluxe Supermarket Gourmet Supermarket Mid-Size Grocery

$2,392.83
$20,000.00,
$5,064.79
$27,483.80

$9,000.00]
$70,276.11
$21,000.00,
$97,279.40

$1,500.00,
$10,392.19
$2,813.73
$14,615.42

(i3] Enable What-If Analysis
Calculate PivotTable with Changes
Automatically Calculate Changes

Discard Changes
Publish Changes

Refresh Data Source Values

Settings...

[]sales Count
[]store Cost
[Tstore Sales
[F]store Sales Net

OEBPS/images/591611-fg1404_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2b of 3 |2 ||

Where are the worksheet ranges that you want to consolidate?
Range:

add | [peete | [mromse. |

All ranges:

P

How many page fields do you want?
@0 ©1 ©2 ©3 ©4

What item labels do you want each page field to use to identify the
selected data range?

Field one: Field two:

l [-] | =]

Field three: Field four:
\ [-] | [-]

(L concd][<oock][mewt> J[gosh]

OEBPS/images/591611-fg0215_fmt.jpeg
A9 -~z Orders - Microsoft Excel PivotTable Tools
“ Home Insert Page Layout Formulas Data Review View Options Design [~} o o @ R
- AN = N % Clear ~ @ i3 PivotChart [3 Fieta vist|
= lzlal =) = B G selear @ OLAP Too) +/-Buttons
Bla OLAP Tools L /-
PivotTable Active | Group Z| Sort Insert Refresh ChangeData Calculations
= Field~ + Slicer v v Source > 8 Move PivotTable D what-If Analysis - | |EE Field Headers
Sort & Filter Data Actions Tools Show
AS -~ @)‘.'rl Buchanan v
B c D E = | PivotTable Field List v x
1 Country (All) [~] M
2 Choose fields to add to report:
3 Sum of Sale Amount Column Labels |~ | [CJorder 1
4 Row Labels ~ |Federal Shipping Speedy Express United Package Grand Total Zadles;e:on
raer Da
5 |Buchanan 1 7056.12 14869.87 9507.17 31433.16
6 Callahan 18226.21 17180.14 21547.67 56954.02 <
7 Davolio 40281.93 21654.03 339144 95850.36 |= || [7|Sale Amount
8 Dodsworth 2714.1 9410.34 12288.45 24412.89 DCUSM&T<_.
9 Fuller 14374.41 29975.28 26818.45 71168.14
10 King 20696.42 14632.24 24498.53 59827.19
11 Leverling 42530.88 23153.33 38034.86 103719.07 D\f;ﬂ fields between areas below:
12 |Peacock 41576.53 33311.64 49767.39 124655.56 pcport N 2 iCounn e
13 Suyama 18118.34 14642.33 8065.7 40826.37 |_| ‘ Country T ’ Shioper ks
14 Grand Total 205574.94 178829.2 224482.62 608846.76 | (| nouiobel S Fie
15 ‘ Salesperson v | | SumofSale A...
16
17| ____| ¥ |] Defer Layout Update Update
W < » »| Sheet4 2010 Orders ~Sheetl ~Sheet2 ~Shell| 4| il » [

Ready ‘

|[Eo@m w0 O—0—@)

OEBPS/images/591611-fg0908_fmt.jpeg
1
2

3 Sum of Extended Price Order Date ~

4 Customer ~ 2009 2010 Grand Total
EAlfreds Futterkiste | ! -$228.00

6 Ana Trujillo Emparedados y helados $196.55

7 Antonio Moreno Taqueria $4,897.57

8 |Around the Horn -$576.85

9 Berglunds snabbkép $2,770.44

10 Blauer See Delikatessen -$1,080.20

11 Blondel pére et fils -$2,898.32

12 Bélido Comidas preparadas $1,820.85

13 Bon app' $453.46

14 |Bottom-Dollar Markets -$5,541.10

15 B's Beverages $269.10

16 |Cactus Comidas para llevar -$1,338.80

17 Centro comercial Moctezuma -$100.80

18 Chop-suey Chinese $683.92

4 < » »[]| PT-Invoices 2009 vs 2010 .~ ¥J el w1
Ready ‘ | |

OEBPS/images/591611-fg1506_fmt.jpeg
ﬂ Multidimensional Connection

This wizard will help you connect to a multidimensional data
source,

Choose the location of the multidimenfional data source tha
you want to use.

€ Analysis server Cube file

File:

Cancel

OEBPS/images/a_fmt.jpeg

OEBPS/images/591611-fg0339_fmt.jpeg
PivotTable Field List v x

: Choose fields to add to report:
3 Sum of Quantity Column Labels ~

4 Product |~ | Direct mail Magazine Newspaper Grand Total

opy holder 322 555 562 1439 Fnet s

6 Glare filter 402 719 587 1708 [FPromotion

7 Mouse pad 752 1596 1012 3360 (V| Advertisement

8 |Printer stand 338 546 460 1344

9 Grand Total 1814 3416 2621 7851

10 2 \

1

12 Drag fields betweel areas below:

7 Report Filter 4 Column Labels

i) \ | Advertisement ~
14

15: \

16 [Row Labels Values

17 Product of Quantity ¥
18

19 P

20 ¥ | [C] Defer Layout Update
W 4 » [PT-Multiple Data Fields /%2 el w1

Resoy | 3|

[
|[E@@m wx 00—

OEBPS/images/591611-ma054_fmt.jpeg

OEBPS/images/591611-fg0523_fmt.jpeg
1
2
3 [Row Labels T|sum of Quantity
4 Laughing Lumberjack Lager 65
5 |Outback Lager 413
6 Grand Total 478
74
8

OEBPS/images/591611-fg0428_fmt.jpeg
1 ProductName (All) v
2

3 Row Labels ~ Sum of ExtendedPrice
4 |lan 1 $61,258.06

5 Feb $38,483.63
6 Mar $38,547.21

7 Apr $53,032.95
& May $53,781.28
9 Jun $36,362.79

10 Jul $51,020.83
11 |Aug $47,287.66
12 Sep $55,629.24
13 |Oct $66,749.23
14 Nov $43,533.79
15 Dec $71,398.41
16 Grand Total $617,085.08
17

18
M 4 » ¥ | | PT-Extended Price By Date ~ ¥J

Ready ‘ = |

OEBPS/images/591611-fg0825_fmt.jpeg
9= PivotTables08 - Microsoft Excel PivotTable Tools

“ Home Insert Pagelayout Formulas Data Review View Options Design c@o@ R
m = @ - . 3 Field List|

& o o 8 [AF 14:1 @ n (7 crear @ 2 [
R = S setear &L +/-Buttons

PivotTable Active Group Z| Sort | Insert Refresh ChangeData Calculations Tools
- Fied»| -~ | A Sicer~ - Source~ | L@ Move PivotTable - ~ |=Field Headers

Sort & Filter Data Actions Show
PivotTable Name: - @ 2 ‘ Andrew Fuller v
e A B c DA E F "~ | PivotTable Field List v X
g—. Options ~ A
PivotTable Choose fields to add to report:
3 Average of Difference Region -~ [¥]Region
4 salesRep ~lEast Midwest South West Grand Total 27’:'““
ndrew Fuller 1 1.5% 1.5% [Flsales

6 Anne Dodsworth 16.1% 16.1%

7 Janet Leverling 6.2% 6.2% =

8 Laura Callahan #N/A #N/A

9 Margaret Peacock 11.9% 11.9%

10 Michael Suyama #DIV/0! #DIV/0!

11 |Nancy Davolio 10.3% 10.3% Drag fields between areas below:

12 Steven Buchanan 6.9% 6.9% Vi Repoct iter ool (pbets
13 Grand Total 94% 88% 82% #N/A #N/A P [Regen = ‘
14 i Row Labels = Values

15 [Sales Rep v w [Average of Di... v"
16
[| [C] Defer Layout Update

W 4 » W[“Sales | PT-Average Sales Change By Rep (]« [w | » [

Resay | 73]

OEBPS/images/591611-fg0612_fmt.jpeg
®A9-¢-[5

Homs | st Pagetymt

PivotTables06 - Microsoft Excel

Category |~ Sum of UnitsinStock

4 Beverages 539
5 Condiments 507
6 Sweets 386
| 7 |Dairy Products 393

Grains/Cereals 282

9 Meat/Poultry 136

10 Produce 74

11 Seafood 701

BF Grand Total| 3018
13
14
15
16
W17 |

View
| 5 & Calibri iz <A N General [} Conditional Formatting ~ ;:lnsmv
G- $ - % Delete -
Pasts Bt . - | mE
g ([EE-E-(8-A B3 Eiromat -
Clipboard 1% Font Number Cells
A12 - £ | Grand Total
5 s v AR D [PivotTable Field List
1 -
Choose fields to add to report:

[CIpiscontinued
[Flunitprice
[TReordertevel

Drag fields between areas below:
¥ ReportFilter [Column Labels

| 3 Rowlabels = values

Category. v | | sumofunitst... v |

OEBPS/images/f2_fmt.jpeg

OEBPS/images/hyphen_fmt.jpeg

OEBPS/images/591611-fg0440_fmt.jpeg
A
1 CompanyName
2
gl
4 Row Labels
5 |=/Argentina
7 =Brazil
8 Brazil
9 =Venezuela
10 Venezuela
11 =Europe
12 Austria

13 Belgium
14 Denmark
15 Finland
16 France
17 Germany

a0)
4> PT-Salesperson By Country

Ready | | |

(All) -

Sum of ExtendedPrice Column Labels ~

~ Andrew Fuller

5524.4
1600.5
6129.45
1405.2
5292.03

5279.51
25984.1

125

378

344
1505.18

1590.56
1761
7800.6

Anne Dodsworth Janet Leverling Laura

319.2

3389.64

5866.84

14595.45

1684.27

8907.52
22430.68

~204 0 2400 raaor
PT-Ext Price By Salesgersoﬂ 4 [T

= | PivotTable Field List v x

Choose fields to add to report:

[CustomerD

Drag fields between areas below:
7 Report Filter H Column Labels

CompanyName v | | Salesperson ¥

#2] Row Labels T values
Country2 v | | sumofexten... v
Country Zall

¥ | [C] pefer Layout Update

[l
|[EOm w00 0@

OEBPS/images/591611-fg0204_fmt.jpeg
Ed9-e-|= Orders - Microsoft Excel Table Tool:
Home Insert Page Layout Formulas Data Review View Design 4—6
Table Name: (i3] summarize with PivotTable ; PUS-) Header Row [[] First Column
Tablel emove Duplicates L L [Total Row [[] Last Column
<) Resize Table ?;onven to Range Export Mim Banded Rows [] Banded Columns
Properties Tools External Table Data Table Style Options Table Styles
AL - £ | Order D v
A B & D E F G H =
1 Order ID 4 espersonfd Order Date | pper |4 o - - B
2 10380 Callahan 16-Jan-2010 Federal Shipping Ireland $1,313.82
3 10392 Fuller 01-Jan-2010 Federal Shipping Austria $1,440.00
43I 10393 Davolio 03-Jan-2010 Federal Shipping USA $2,556.95
5 7 10394 Davolio 03-Jan-2010 Federal Shipping USA $442.00
6 10395 Suyama 03-Jan-2010 Speedy Express Venezuela $2,122.92
i 10396 Davolio 06-Jan-2010 Federal Shipping Germany $1,903.80
8 10397 Buchanan 02-Jan-2010 Speedy Express Portugal $716.72
9 10398 Fuller 09-Jan-2010 Federal Shipping USA $2,505.60
10 10399 Callahan 08-Jan-2010 Federal Shipping Denmark $1,765.60
" 10400 Davolio 16-Jan-2010 Federal Shipping UK $3,063.00
12 10401 Davolio 10-Jan-2010 Speedy Express USA $3,868.60
13 10402 Callahan 10-Jan-2010 United Package Austria $2,713.50 ~
[« < » ¥ 2010 Orders ~Sheet2 ~Sheet3 ~¥J - KAl T
Ready | 73 | |[EDE 100%

OEBPS/images/f8_fmt.jpeg

OEBPS/images/j_fmt.jpeg

OEBPS/images/591611-fg0706_fmt.jpeg
VKNGO EWN R

B e s e e
ST S T =)

17

'CategoryName

Sum of ExtendedP:’

Beverages
Condiments
Confections
Dairy Products
Grains/Cereals
Meat/Poultry
Produce
Seafood
Grand Total

T T

Sum of ExtendedPrice

$40,000.00
$35,000.00

$30,000.00

$25,000.00
$20,000.00
$15,000.00
$10,000.00
$5,000.00
$0.00

|18 |
W 4 » ¥ | Invoices 2010 | PT-Category By Quarter %3
Reooy | 73 |

OrderDate v
matrl
mQtr2
=Qtr3

mQtr4

[l

= | PivotTable Field List

Choose fields to add to report:
[]Region

[]PostalCode

[F]Country

[]salesperson

[Florderd

OrderDate

[]Weekday

[F]RequiredDate

ShippedDate

[Elchinnne

Drag fields between areas below:
¥ ReportFilter [LegendFields ...
OrderDate v ‘

§i] AxisFields (Ca... X Values
CategoryName ¥ l Sum of Exten... ¥

[Defer Layout Update

D@ 100% 0—0—)

OEBPS/images/591611-fg0734_fmt.jpeg
mMonday mTuesday =Wednesday mThursday mFriday

Andrew Anne Janet Laura Margaret Michael Nancy RobertKing Steven
Fuller Dodsworth Leverling Callahan Peacock Suyama Davolio Buchanan

OEBPS/images/591611-fg0902_fmt.jpeg
EH9--|s

Insert Page Layout

PivotTables09 - Microsoft Excel

Formulas Data Review

View

PivotTable Tools

Developer Options Design

=%

PivotTable Active Group
> Field » =

> 8

Z| sort Insert
Slicer~

Sort & Filter

N
[]
9)
Refresh Change Data

N Source ¥
Data

(5% crear ~

[select ~

i3 Move PivotTable
Actions |

i3 PivotChart

@ OLAP Tools

Calculations

v (55 What-If Analysis - | |25 Field Headers

Tools Show

B4

£ | 20225

lm;.

=

=

1 Country

2
3 CompanyName

[5
(A||) . Values By v
(V] sum

Sum Count

4 |Alfreds Futterkiste

Average

i:Ana Trujillo Emparedados y helados

| 6 Antonio Moreno Taqueria
7 Around the Horn

LBerglunds snabbkdp

| 9 Blauer See Delikatessen
10 Blondel pére et fils

3 M-

Min
Product

More Option:
ﬁmﬂh, .

$7,817.88

i
Show

Values As
Calculations

Fields, Items,

— | PivotTable Field List
& Sets ~

Choose fields to add to report:

]

OEBPS/images/591611-fg1008_fmt.jpeg
(X[~ A3

Home Page Layout

Insert

PivotTables10 - Microsoft Excel

Formulas Data Review View

Developer

PivotTable Tools

Options Design

g % s 4

PivotTable Active | Group | Z| Sort
- ieldv| v A

Insert
Slicer v

| Sort & Filter

(2 clear -

E select ~

i3 Move PivotTable
Actions

7ﬁ w2
B B @
Refresh Change Data

ource ¥
Data

Calculations

2 Field List

L) +/- Buttons

=7 Field Headers

Show

l@ PivotChart

What-If Analysis

Tools

B13

f \ =AVERAGE('Andrew Fuller','Michael Suyama','Robert King','Steven Buchanan'|

o @o&@ R

1 Country (All)

B C

]

525
3 Rowlaibslsiiii |~ /Sum of E
4 |Andrew Fuller

5 Anne Dodsworth

6 |Janet Leverling

7 Laura Callahan

8 Margaret Peacock

9 Michael Suyama

10 Nancy Davolio

11 Robert King

12 Steven Buchanan
EAverage Sales (Men)

14 Average Sales (Women)
15 Grand Total

16

17

W 4 » W[Invoices 2010

Resoy | 73 |

PT-Emplo

=

endedPrice
$70,444.14
$26,310.39
$108,026.13
$56,032.60
$128,809.78
$43,126.37
$93,148.04
$60,471.19
30,716.44
51,18
$82,465. 39
 $750,740.00

Total Sales 1] ¢ W]

~ | PivotTable Field List

Choose fields to add to report:

| CustomerID
CompanyName
[]Address

Drag fields between areas below:
¥ ReportFilter 4 Ccolumn Labels

Country

] Row Labels 3 Values

v

[~ Defer Layout Update Update

Salesperson ¥ ‘ Sum of Exten... ¥

|DIEI w00% 0@

OEBPS/images/591611-fg1204_fmt.jpeg
ODBC Microsoft Access Setup

Data Source Name I

Description I

~Datab
Database:

---;Seled... I Create... | Repair... Compadl

r~ System Datab

" None
" Database:

System Database

OEBPS/images/591611-fg1302_fmt.jpeg
Existing Connections

Show: | Al Connections

Select a Connection:

<No connections found>

<No connections found>

Corporate DB - Customers

[Blank]

Corporate DB - Invoices

| [Blank]

Corporate DB

[Blank]

MSN MoneyCentral Investor Currency Rates
[Blank]

MSN MoneyCentral Investor Major Indicies
[Blank]

MSN MoneyCentral Investor Stock Quotes
[Blank]

Northwind.accdb Suppliers

[Blank]

OEBPS/images/591611-fg0611_fmt.jpeg
A9~ |= PivotTables06 - Microsoft Excel PivotTable Tools
Home | Insert Pagelayout Formulas Data Review View | Options Design
<. General - [FConditional Formatting ~ 3=Insert -
=g
[Format as Table - 3% Delete -
B[Z|u - - - A~ f .« Find
= - s Select~
Font 5 Alignment Cells Editing
(= £ | Grand Total
& I I PivotTable Field List v x

Choose fields to add to report:

Category

Sum of UnitsinStock
4 Beverages 539
5 |Condiments 507
6 Sweets 386
7 Dairy Products 393
| 8 Grains/Cereals 282 [IReordertevel
9 |Meat/Poultry 136
10 |Produce 74

11 Seafood 701
Drag fields between areas below:

12 |Grand Total l 3018 7 Report Filter EH Column Labels

3 R 3 Values

Sum of UnitsL... ¥ ‘

OEBPS/images/591611-fg0829_fmt.jpeg
Protect Sheet

[¥] Protect worksheet and contents of locked cells

Password to unprotect sheet;

[Delete rows

OEBPS/images/delete_fmt.jpeg
Delete

OEBPS/images/591611-fg1320_fmt.jpeg
Text Import Wizard - Step 3 of 3

This screen lets you select each column and set the Data Format.
Column data format

General
- 'General' converts numeric values to numbers, date values to dates, and all
Text remaining values to text.

Date: | IINENNN
() Do not import column (skip)

fvanced.

Data greview

OEBPS/images/591611-fg1433_fmt.jpeg
Connection Properties

Connection name: query from SiQTSe'rvieri

Description:

Definition

Connection type: Database Query

Connection file: | I
[T] Always use connection file

Connection string: |DSN=SQL Server;UID=sa;PWD=Shhhhh; ARg=bicresd)
|Office 2010;WSID=MEDIAPC;

Save password

Command type: iVSQL 3

Command text: |SELECT "Invoices 2010$".CustomerID, “Invoices
120108"".CompanyName, “Invoices 2010$'".Address, D
| "Invoices 20108™.City, "Invoices 2010$'".Region,
| "Invoices 2010$".PostalCode, "Invoices 2010 5

Excel Services: [Authentication Settings...]

OEBPS/images/591611-fg1415_fmt.jpeg
Choose Data Source E

Databses | Queries | OLAP Cubes| i3

-
-

<New Data Source>

Cancel
Browse...
Options...

Delete

Use the Query Wizard to create/edit queries

OEBPS/images/v_fmt.jpeg

OEBPS/images/591611-fg0415_fmt.jpeg
A B & D « | PivotTable Field List v x
1 Country (All) = = =Ta* o =
2 fcotior -[12 </ A" A8~ % 2 B | choose fields to add toreport:
| . . L €0 .00
3 Rowlabels [-]su o Rl S A w8 [CustomerID
4 |Alice Mutton 2 [C]CompanyName
53 Copy []Address
5 |Aniseed Syrup $1,724. o
| & Format Cells. ity
6 |Boston Crab Meat $9,814. [FIRegion
7 |Camembert Pierrot $20,505) | Aumesrfermat., [FlpostalCode
8 Carnarvon Tigers $15,950.(A Refresh CW"W
9 Chai = Sort > "2 " Sort Smallest to Largest
10 Chang $7,038. % Remoye “Sum of Extendedprice | 44 Sort Largestto Smallest
11 |Chartreuse verte $4,475. . atves 8 R ‘ More Sort Options
12 Chef Anton's Cajun Seasoning $5,214. Ulmarze vallies B 1 uray .
13 | Chef Anton's Gumbo Mix $373| | ShowValueshs ’ V ReportFiter 8 ColumnLabels
14 Chocolade $1,282. Show Details Country -
15 Cbte de Blaye $49,198.{ @3 Value Field Settings...
16 Escargots de Bourgogne $2,076. PivotTable Options...
17 [Filo Mix $2,124. (5| tide Field List i RowLabels = Values
18 Flgtemysost $8,438.74 ProductName ~ || || Sum of Exten... ~
19 |Geitost $786.00
20 Genen Shouyu $1,474.82
21 Gnocchi di nonna Alice $32,604.00
—— R Amann o Y| [C] Defer Layout Update
H°4 % W[Invoices 2010 | PT-Invoices 2010 /%3 [« I 30|

Ready | 1 |

OEBPS/images/591611-fg0317_fmt.jpeg
A B C D = | PivotTable Field List v X

1 Promotion (All) v]

2 Choose fields to add to report:

3 Sum of Quantity Advertisement ~ [Ipate

s 4 ~ - Product
4 Prod| ~ Direct mail paper Grand Total)
=1 [V]Quantity

5 |Cop 322! 555 562 1439 FiNet s

6 Glare filter 402 719 587 1708 Promotion

7 Mouse pad 752 1596 1012 3360 = Advertisement

8 Printer stand 338 546 460 1344

9 Grand Total 1814 3416 2621 7851

4 Drag fields between areas below:

11 ¥ Report Filter #H Column Labels

12 Promotion D Advertisement ¥

13 Bl L L

14 {2 Row Labels ¥ Values

15 Product 8.2 Sum of Quantity ¥
[

16 -

= ¥ | [[] Defer Layout Update

W 4 » [| pT-Orders ~Sales /~ PT-Sales By Region & Qtr _[1] ¢ [[o |

Ready | 3 | |[Eo@m 0% =) U {+)

OEBPS/images/591611-fg1611_fmt.jpeg
Macro

Macro name:

PERSONAL.XLSB!HellovBAWorld

PERSONAL.XLSB!ChangeExcelTitleBar
SONAL.XLSB!HellovBAWorld

PERSONAL.XLSB!HelloWorld

PERSONAL.XLSB!Macro1

PERSONAL.XLSB!ToggleFormulasAndResults

et L i PERSONAL.XLSE [34_9
Description

OEBPS/images/591611-fg1219_fmt.jpeg
1)

& Microsoft Query - [Query fropn Northwind]
Og File Edit View Forma‘ Table [Criteria| Records Window Help

_ . -;3_?’ Add Criteria...

Remove All Crit[ga

Invoices Customers I
x R .
Address [ff [Address
City City
Country CompanyName
CustomerlD ContactName
Customers.Con ~ 1 ContactTitle ~

1 I | I 1
Criteria Field: | =
.—» Yalue:
or: v
<« [»
Company Name | Order ID | Salesperson Product Name Quantit Unit Price | Extended Price
|| Tortuga Restaurante 10842 Nancy Davolio | Queso Cabrales 15 21.0000 315.0000
|| Tortuga Restaurante | 10842 Nancy Davolio | Ipoh Coffee 5 46.0000 230.0000 —
|| Tortuga Restaurante 10842 Nancy Davolio | Scottish Longbreads 20 12.5000 250.0000
|| Tortuga Restaurante 10842 Nancy Davolio Outback Lager 12 15.0000 180.0000
|| Richter Supermarkt 10537 Nancy Davolio Gorgonzola Telino 30 12.5000 375.0000
|| Richter Supermarkt 10537 Nancy Davolio Manjimup Dried Apples | 6 53.0000 318.0000
|| Richter Supermarkt 10537 Nancy Davolio | Escargots de Bourgogne 20 13.2500 265.0000
| | Richter Supermarkt 10537 Nancy Davolio Mozzarella di Giovanni | 21 34.8000 730.8000
|| Richter Supermarkt 10537 Nancy Davolio Rod Kaviar 9 15.0000 135.0000
|| Ricardo Adocicados 10813 Nancy Davolio Chang 12 19.0000 182.4000
|| Ricardo Adocicados 1081 3 Nancy Davoho Spegesild 35 12.0000 420.0000 -
] < Hecotd:[>|>| | »

Add criteria to limit the records in the result set | | [NUM |

OEBPS/images/591611-fg1229_fmt.jpeg
moo\lc\m&wruf'

B
B o

B e e
nos W N

16

17
M 4 » ¥ | Sheetl

Point \E |

Sheet2

Import Data M

Select how you want to view this data in your workbook.
B Table

=] PivotTable Report

i © PivotChart and PivotTable Report

] Only Create Connection
Where do you want to put the data?

Sheet3 %3

OEBPS/images/591611-fg1425_fmt.jpeg
'~ | Gemini Task Pane

Choosefields to add to report:
|5ean:!7

[= Customer Orders By Category

[
PivotTabled E oc:drv:;?mane

] CategoryName
Turn on the PivotTable Field List [[] Quantity

to work with the PivotTable [] Discounted Total

1% Slicers Vertical) Slicers Horizontal

W Report Filter [Column Labels
=

] Row Labels X Values

OEBPS/images/591611-ma039_fmt.jpeg

OEBPS/images/591611-fg1603_fmt.jpeg
£ Microsoft Visual Basic for Applications - Bookl

Type a question for help

OEBPS/images/591611-fg0716_fmt.jpeg
|

[search
(Al
Argentina
Austria
Belgium
Brazl
Canada
Denmark
Finland
France
Germany o

Units Sold by Category

Select Multiple Items

“ | PivotTable Field List

Drag fields between areas below:
¥ ReportFilter [Legend Fields ...
Country 52

]

[AxisFields (Ca... X Values
CategoryName ¥ | | Sum of Quantity ¥

¥ |] Defer Layout Update |

1300
1,000
s00
o
Beverages Condiments Confections Dairy Products Grains/Cereals Meat/Poultry Produce seafood
e+
M < » M| | PC-Unit Sales By Category ./ ¥J el M
Ready | 3 |

[Eo@ex -0 ®

OEBPS/images/591611-fg1407_fmt.jpeg
PivotTable and PivotChart Wizard - Step 3 of 3

t the PivotTable report?

ting worksheet
=$AS3

Click Finish to create your PivotTable report.

20

OEBPS/images/break_fmt.jpeg
Break

OEBPS/images/numlv_fmt.jpeg
‘Num
lock

OEBPS/images/591611-fg1330_fmt.jpeg
= Bookl - Microsoft Excel

e e e
PowerPivot Create Update Update = Options &
window Linked Table Al Selected = Diagnostics
Launch Measures iew Excel Data Help__| Show/Hide

Bookl - PowerPivot

2 2 (X
& 4 : JI Ay
From From From Data Existing Switch to
Database” Files™ Feeds ~ i Connections & Workbook
Paste from Clipboard Calculation View

[‘ Fj From SQL Server

ry R

;:j From Analysis Services & PowerPivot

ljj From Other Sources

plpppblelolelyolonlslwlvle

OEBPS/images/591611-fg0538_fmt.jpeg
1 Country

2

3 Row Labels

EAlice Mutton

Aniseed Syrup
Boston Crab Meat
Camembert Pierrot
Carnarvon Tigers
Chai
Chang
Chartreuse verte
Chef Anton's Cajun Seasoning
Chef Anton's Gumbo Mix
Chocolade
Cdte de Blaye
Escargots de Bourgogne
Filo Mix
Flotemysost

| 19 Geitost
4 «» M| | PT-Invoices 2010 / PT-

(Al)

'~ Sum of ExtendedPrice
$17,604.601
$1,724.00
$9,814.73
$20,505.40
$15,950.00
$4,887.00
$7,038.55
$4,475.70
$5,214.88
$373.62
$1,282.01
$49,198.08
$2,076.28
$2,124.15
$8,438.74

$786.00 v
By Country »

Ready | 73 |

PivotTable Field List

Choose fields to add to report:
[~]CustomerID
[]CompanyName

ddress

[Ccity
[CJRegion
["PostalCode
[V Country
[~ salesperson

Drag fields between areas below:
7 ReportFilter 3 Column Labels

Country 2

i) Row Labels 3 Values

ProductName v | | Sum of Exten... ¥

[] Defer Layout Update

[
[EO@m 0% o0&

OEBPS/images/591611-fg1538_fmt.jpeg
Create Cube File - Step 1 of 4

This wizard will lead you through the steps of
defining a subset of the data in your server
cube to include in a cube file.

After you have defined a cube file, you can use
the PivotT able without being connected to the
SErver.

Any data that you do not include in the cube file
will not be available to the PivotT able until you
reconnect to the server.

OEBPS/images/591611-fg0912_fmt.jpeg
A B C D E F

1

2

3 Sum of Sales Quarter ~

4 Region v |1st 2nd 3rd 4th Grand Total
Z’East I 100.00%! 91.03% 97.50% 99.12%

6 Midwest 100.00% 95.88% 113.88% 115.25%

7 South 100.00% 95.57% 108.75% 102.66%

8 West 100.00% 94.86% 87.72% 76.44%

9 Grand Total 100.00% 94.26% 101.02% 97.11%

10

11

12

13

14

15

16

17

M > M Sales | PT-Sales By Region & Qtr ~ ¥J [« I

Ready | 3 |

OEBPS/images/591611-un0101_fmt.jpeg
] PivotTables

1 Country . (All) : [v<—ﬁ
. -0

=38 Sum of ExtendedPrice OrderDate |+

= son ~| 1stQuarter
5 |Andrew Fuller $7,488.78
6 Anne Dodsworth $2,471.98
7 Janet Leverling $28,793.05
8 |Laura Callahan $18,684.31
=39~ Margaret Peacock $41,088.53
10 Michael Suyama $3,899.44
11 Nancy Davolio $14,402.07
12 Robert King $18,940.34
13 steven Buchanan $2,520.40
14 Grand Total $138,288.90
15
16
CREN] uarter

2nd Quarter

$24,37417
$4,187.10
$33,901.93
$7,465.81
$24,474.10
$13,806.01
$14,824.31
$12,605.92
$7,537.67
$143,177.02

3rd Quarter

$17,309.15
$10,245.95
$10,469.46
$10,800.40
$29,947.73
$5,481.65
$32,077.16
$25,520.43
$12,085.80
$153,937.73

PT-Customer Order Tj

4th Quarter

$21,272.04
$9,405.36
$34,861.69
$19,082.08
$33,299.42
$19,939.27
$31,844.50
$3,404.50
$8,572.57
$181,681.43

Grand Total =
$70,444.14
$26,310.39

$108,026.13
$56,032.60
$128,809.78
$43,126.37
$93,148.04
$60,471.19
$30,716.44.
$617,085.08

OEBPS/images/591611-fg1621_fmt.jpeg
Microsoft Excel Security Notice

@ i ft Office has identified a ial security concern.
Note: The digital signature is valid, but the signature is from a
publisher whom you have not yet chosen to trust.

File Path: C:\Users\Paul\Documents\PivotTables.xlsm

Macros have been disabled. Macros might contain viruses or other security
hazards. Do not enable this content unless you trust the source of this file.

More information

Show Signature Details

[Trust all from pubiisher | [Enable Macros | [Disable Macros |

OEBPS/images/001.jpg

OEBPS/images/591611-fg0212_fmt.jpeg
1 Country
2

(Al)

4 Row Labels
5 Buchanan
6 Callahan

7 Davolio

& Dodsworth

9 |Fuller

10 King

11 Leverling
12 Peacock

13 Suyama

14 Grand Total
15

16

17

18
4 < » M| Sheet4 2010 Orders

3 |Sum of Sale Amount !Column Labels |~

~ |Federal Shipping Speedy Express United Package Grand Total

7056.12
18226.21
40281.93

2714.1
14374.41
20696.42
42530.88
41576.53
18118.34

205574.94

Sheetl Sheet2

14869.87
17180.14
21654.03

9410.34
29975.28
14632.24
23153.33
33311.64
14642.33
178829.2

Sheld w1 Il

9507.17
21547.67
33914.4
12288.45
26818.45
24498.53
38034.86
49767.39
8065.7
224442.62

31433.16
56954.02
95850.36
24412.89
71168.14
59827.19
103719.07
124655.56
40826.37
608846.76

Ready |

PivotTable Field
Choss s o oreprt
[]Order D

Salesperson

[]Order Date

Shipper

Country

Sale Amount

Drag fields between areas below:
¥ Report Fiter ZH Column Labels

Country ~ | | shipper -

L) BB Rowlsbes

Salesperson v | | sumofSale A... v

| [7] Defer Layout Update

v x

X Values <

[Eom 0% 0@

OEBPS/images/591611-fg0621_fmt.jpeg
Xd9-&-|=

Insert
Calibri
B 7 U-

Clipboard

PivotTables06 - Microsoft Excel

Data Design

(=] »-

Page Layout Formulas Review View | Options

&

=N

$ % >

<o .00
Ti0 .0

Alignment Number 1

=10

Row Labels
Andrew Fuller
Anne Dodsworth
Janet Leverling
Laura Callahan
Margaret Peacock
Michael Suyama
Nancy Davolio
Robert King
Steven Buchanan
Grand Total

Sum of ExtendedPrice Column Labels ~

_%J Color Scales

-

Icon Sets

Qtrd4
$21,272.
$9,405.
$34,861, ., Clear Rules
$19,082.
433,299,) !Menooe R
$19,939.27| $43,126.37
$31,844.50| $93,148.04

$12,605.92 $25,520.43 $3,404.50| $60,471.19

$7,537.67 $12,085.80 $8,572.57] $30,716.44
77.02 $153,937.73 $181,681.43 $617,085.08

Qtr2 Qtr3
$24,374.17 $17,309.15
$4,187.10 $10,245.95
$33,901.93 $10,469.46
$7,465.81 $10,800.40
$24,474.10 $29,947.73
$13,806.01 $5,481.65
$14,824.31 $32,077.16

v Qtrl

$7,488.78
$2,471.98
$28,793.05
$18,684.31
$41,088.53
$3,899.44
$14,402.07
$18,940.34
$2,520.40
$138,288.90 $1.

New Rule...

0K]

;nl Highlight Cells Rules >

] Top/Bottom Rules >

Manage Rules...

» [

Cureny - | Conditional Formatting | 5=Insert ~ zv AT m

K Delete ~
Sort & Find &
~2' Filter ~ Select ~

Editing

fiFormat
Cells

Fable Field List

»
"Ilmﬂﬂm'.wn:
>

leight

, nipAddress
NipCity
. NipRegion
[]ShipPostalCode

Drag fields between areas below:
7 Report Filter 4 Column Labels

‘ OrderDate

= Values

£ Rowlabels

Salesperson v | | SumofExten...

¥ | [C] Defer Layout Update

Sales By Quarter

]

Average: $17,141.25 Count:36 Sum: $617,085.08 \@E 100 (0 U &)

OEBPS/images/591611-fg0917_fmt.jpeg
A9~ e-|= PivotTables09 - Microsoft Excel . PivotTable Too rr|- B
Home Insert Page Layout Formulas Data Review View Developer Options Design 2c@co@ R

& (ol a] sy i Clear - @ Wipvotchat (3 Fieta uist]

= [setect - B oLAP Tools L) /- Buttons

PivotTable Active Group Z| Sort Insert | Refresh ChangeData | Calculations %

v Fieldw ~ A Slicer ~ = Source~ | L Move PivotTable - 55 WhatIf Analysis - | |EE Field Headers

Sort & Filter Data Actions | Tools Show
BS v (= 301 =] = =
‘ S i=] [:
A [B | c g Show |Fields, Items, | | PivotTable Field List
Values By - [Values As~| &Sets~ | [
[V] Mo Calculation s Choose fields to add to report:
% of Grand Total |[C]CustomerID

% of Column Total

% of Row Total

| 6 Condiments 240 %Of..
7 |Confections 359 % of Parent Row Total
| 8 Dairy Products 343 9% of Parent Column Total =
9 |Grains/Cereals 247 % of Parent Total...
10 Meat/Poultry 337 Difference From...
11 Produce 110 % Difference From... Drag fields between areas below:
12 Seafood 637 Running Total In... ¥ ReportFilter i Coi’um Labels
13 Grand Total 2574 3 % Running Total In... | country - Region = ‘
%4 Rank Smallest to Largest...
12 | Rank Largest to Smallest... r E fonihen B
e | g_)» = h CategoryName Sum of Quantity ‘
18 More Options... ¥ | [Defer Layout Update [W‘

M4 PT-Units By Category & Region .~ PT-Customd/| 4 [T [

OEBPS/images/591611-fg1435_fmt.jpeg
AIH9-&-|= N pivotTab

.ﬂ_ Home Create External Data Database Tools Design

"5 Invoices : Database (Access 2007) - Microsoft Access - E=Nis

> @
T KR =R
25 orin suttons| ESl bW = ¥ Z| Descending =3 Collapse Field -
View | Field Group Ungroup | AutoFilter Show Refresh Export . Remove | Property AutoCalc ,
- List {3 Hide Details Detalls Top/Bottom - 22 Clear Custom Ordering | pivot to Eycel | 2] Move Field Field et ()
Views Show/Hide Selections Filter & Sort Data Active Field Tools
» 8]
Country v
{ All
CategoryName ~ |
g e [c |Dairy Products |Grains/cereals [Meat/Poultry [P
ST 31T 31T 31T 31T 31T 3
~ Sum of i { of ; of i J of i ; of i ; of j
o ||Andrew Fuller |* $9,009.10 $6,036.77 $11,706.13 $12,440.05 $6,838.80 $11,978.59
| §|anne Dodsworth [* $5,469.33 $2,918.05 $226.80

$8,012.45 $1,021.30 $5,024.40

OEBPS/images/591611-fg0726_fmt.jpeg
r
o e

$40,000.00

$35,000.00

$30,000.00

$25,000.00

$20,000.00
mQtrl
mQtr2
$15,000.00

matr3

mQtra
$10,000.00

$5,000.00

W 4 » M| PC-Unit Sales By Category | PC-Category By Quarter [¢]

Reooy | 7 |

OEBPS/images/591611-fg1438_fmt.jpeg
EE9-C-s

PivotTablesl4 - Microsoft Excel

Home Insert Page Layout Formulas Data Review View
- o, % Group Selection 3 277 = (2 clear - * Summarize Val
] 2] .
< Ungroup G} setect - ® Show Values As
PivotTable Active . Z| Sort | Insert Refresh Change Data . -
ield | @3] Group Field Slicer~ = A Move PivotTable | [iZ] Fields, Items, & Sets ~
| Group Sort & Filter Data Adtions

PivotTable Name: 5‘ Argentina

PivotTabled ‘ Cc D B ‘

[Option: B

PivotTable
| 3 Count um of

| 4 |Argen 39
| 5 Austria 5,167
| 6 Belgium 1,392
| 7 Brazil 4,296
| 8 Canada 1,984
| 9 Denmark 1,170
10 [Finland 912
| 11 France 3,227
12 Germany 9,062
| 13 Ireland 1,684
14 Italy 822
| 15 Mexico 1,025
16 Norway 161
| 17 Poland 205
18 Portugal

603
WO] PT-Product Sales By Month

|_PT-External Data . ¥J

0Kl

[

Ready | 7

OEBPS/images/591611-fg0533_fmt.jpeg
A

2

1 CompanyName

(All)

3 Sum of ExtendedPrice Column Labels -T|

4 Row Labels T/ Anne Dodsworth Laura Callahan Peacock Nancy Davolio Grand Total
5 Argentina 125 2255 1149.4 1387.4
- Brazil 4983.6 112438 5093.88 21321.28
7 |Canada 966.8 1278.4 2993.25 6807.19 12045.64
g Grand Total Cointry % T salesperson | 73832 =
10 e—lnf Argentina - Andrew Fuller .
E Austria B Anne Dodsworth
13 Belgium Janet Leverling
L e—) Brazil Laura Callahan | =
1: e_,.&cgmda | Margaret Peacock | L
17 Denmark Michael Suyama
12 Finland Nancy Davolio
20 France A Robert King u
R [By Country . PT-Ext Price By PT-Extende(]] 4 | [

Reaoy | 3 |

OEBPS/images/591611-fg0729_fmt.jpeg
@H9- -

PivotCharts07 - Microsoft Excel

Formulas

Data Review

View

Developer | Design | Layout ‘ Format

Chart Area -
By Format Selection

&5 Reset to Match Style
Current Selection

(] Legend ~
|&d Data Labels ~

t
Titles ~ | (18] Data Table ~

Primary Horizontal Axis Title »
(i8] Primary Vertical Axis Title >

@ L"—E LM:' (3] chart wall

Axes Gridlines Plot Trendline

B] Chart Floor

. (@30 Rotation & Errorsars -

1,400 -

1,200

Employee Unit Sales by Day of the Week

is

&

Properties

None
Do not display an Axis Title

resize chart
More Primary Horizontal Axis Title Options...

Title Below Axis ist
Display Title below Horizontal Axis and e
a

1,000

800

600

200

L ___? A
= Monday
mTuesday E
= Wednesday || | A
mThursday
= Friday Drag fields between areas below:
7 Report Fiter 5 LegendFields ...
Weekday -

] AxisFields (Ca... X Values

nits By Weekday

PC-Units By Weekday . ¥J i [T

Defer Layout Update

(

Salesperson ¥ | | Sum of Quantity ¥

»
\ailnu] 72 (0 —0-

OEBPS/images/591611-fg0907_fmt.jpeg
Show Values As (Sum of Extended Price) ﬂ X

Calculation: Difference From
Base Field: |Order Date

, [+]
Base Item: | 2009 E|
ok | [cancel |

OEBPS/images/f15_fmt.jpeg

OEBPS/images/591611-fg0420_fmt.jpeg
\ A

3 Sum of ExtendedPrice Column Labels ~

4 Row Labels

~ Andrew Fuller

5 Argentina

P{Brazil | 5524.4
7 Austria 6129.45
8 Belgium

9 Canada 57.5
10 Denmark 1405.2
11 Finland 5292.03
12 France 5279.51
13 Germany 25984.1

€

D

Anne Dodsworth Janet Leverling Laura Callahan

125

344
1505.18
966.8

1590.56
1761
7800.6

319.2
3389.64
14595.45

8922.35
1684.27

8907.52
22430.68

225.5
4983.6
5422.09

1278.4
48.75
4131.8
3062.57
11220.47

OEBPS/images/591611-fg1616_fmt.jpeg
Excel Options

General

Formulas

Proofing

Save

Language

Advanced

Customize Ribbon
Quick Access Toolbar

Add-Ins

Trust Center

@ Help keep your documents safe and your computer secure and healthy.

Protecting your privacy

Microsoft cares about your privacy. For more information about how Microsoft Excel helps to protect your privacy, please
see the privacy statements.
Show the Microsoft Excel privacy statement

Office.com privacy statement
Customer e Program

Security & more
Learn more about protecting your privacy and security from Office.com.

Microsoft Trustworthy Computing

Microsoft Excel Trust Center

The Trust Center contains security and privacy settings. These settings help keep your
computer secure. We recommend that you do not change these settings. Trust Center Settin

OEBPS/images/591611-fg0711_fmt.jpeg
52000000

s23.00000

52000000

1200000

51000000

300000

000

mar:
mawz
=ars
mare

Beieges Condmewts Covectow Dery Froduts GraewCevess MestFoutry Produce Sesrons

oy -

W < » W[Invoices 2010 | Chartl / PT-Category By Quarter . {i]« [i

Reaoy | 73 |

“| PivotTable Field List

Choose fields to add to report:
[]CustomerID A
[~]CompanyName]
["]Address

[Clcity

[CIRegion

["]PostalCode

[Country

[T]salesperson L

mn

Drag fields between areas below:
7 Report Filter [LegendFields ...

OrderDate 2

§# AxisFields (Ca... X Values
CategoryName ¥ Sum of Exten... ¥

¥ | [[] Defer Layout Update

. _Update
|EO@me% O U@ |

OEBPS/images/591611-fg1613_fmt.jpeg
A9 -~ - Bookl - Microsoft Excel
Home Insert Pagelayout Formulas Data Review View Developer

I save

Save As

Information about Book1

(5 Open Permissions

o close g Anyone can open, copy, and change any part of
this workbook.

Protect Properties ~
Workbook »
e Size
Title
Tags
Prepare for Sharing Categories
Before sharing this file, be aware that it contains:
Author's name Related Dates

Content that people with disabilities find Last Modified Today, 6:27 ..
difficult to read

Recent
New
Print Check for

Created Today, 6:17 ..
Last Printed

Save & Send

Help Versions

) There are no previous versions of this file. Related People

Author Paul M
5 an aut..,
Versions
Last Modified By ~ Not saved y...

Show All Properties

OEBPS/images/591611-ma008_fmt.jpeg

OEBPS/images/591611-fg0319_fmt.jpeg
b4

o

Insert
Calibri
B 7 U~

Clipboard 1

PivotTables - Microsoft Excel

Pagelayout Formulas Data

Alignment

LELUALLIS

Review View Design

General -
$ % »

«0 .00
60 5.0

_Eh Conditional Formatting ~
{8 Format as Table ~
(5 Cell Styles ~

Styles

=
=

5 Number -

g=elnset~ X v
% Delete - [g]~
EjFormat | @~

Cells

@@ R

T @

Sort & Find &
Filter v Select v

Editing

Al

fe ‘ Date

A B

8/23/2010 Copy holder

& D E

M Promo

255.74 Extra Di:

F

Direct mail

8/20/2010 Copy holder

256.41 1 Free with 10 Direct mail

7/23/2010 Copy holder

403.8 Extra Di:

Direct mail

7/20/2010 Copy holder

427.35 1 Free with 10 Direct mail

6/25/2010 Copy holder

437.45 Extra D

Direct mail

6/22/2010 Copy holder

512.82 1 Free with 10 Direct mail

6/2/2010 Copy holder

[CRE- R ENEE. BT NSRS R

Ready | = |

38
33
60
55
65
66

S5

an .
W 4 » ¥ | Orders | Sheetl ~PT-Orders . Sales .~ PT-Sales By Region & Qtr

33.65 Extra Discount Direct mail

7]

Average: 13584.24857 Count:48 Sum: 28526922 |[@B|@ @ 100% 0 U ()

OEBPS/images/591611-fg1101_fmt.jpeg
I JH9-e-|= " " Bookl - Microsoft Excel
Home | Inset Pagelayout Formulas Data Review View @@ =

& L = General “I| | A Sealnsert - 7 m
~ B u A =] $ - % ™ Delete @
Paste = e Styles |, Sort & Find &
i » 0 3% v | EIFormat - | @~ Filter~ Select~
Clipboard 7 Font Alignment Number | cens Editing
v -G xv &=

A B |

q

M 4> M| Sheetl /Sheet2 ~“Sheet3 ~¥#J
Enter | 73 |

OEBPS/images/VB_Circles_WHT_fmt.jpeg

OEBPS/images/application_fmt.jpeg

OEBPS/images/e_fmt.jpeg

OEBPS/images/591611-fg0518_fmt.jpeg
1 CompanyName
2

(All) -

3 Sum of ExtendedPrice Column Labels -

4 Row Labels.

4l sotatoz

| |Andrew Fuller

&l setzton 129.45
More Sort Options.

% 524.40
Label Fitters , $57.50
Value Fiters , #05.20

29203
Search » 279.51
(select All m
Poratin * 98410
(| 381.05
> L
ABelgum 265.55
Migrazi 35115
icanads
[¥IDenmark
¥ Finland
@iFrance
| Germany -
P
e 1182.60

28 usa $7,146.60

25 Venezgla $1,600.50

26 |Grandgital $70,444.14

M < » W[| PT-Salesperson By Country .~ PT-Ext Price By Salesperson .~ PT-H] 4]

Ready | 03 |

Anne Dodsworth Janet Leverling Laura Callahan M

$12.50
$344.00
$1,505.18

$966.80

$1,590.56
$1,761.00
$7,800.60
$7,403.90

$23.80

$3,815.25

$139.80
$569.00
$378.00
$26,310.39

$319.20
$14,595.45

$3,389.64
$8,922.35
$1,684.27

$8,907.52
$22,430.68
$2,674.85
$88.00
$2,013.70

$851.20
$155.00
$7,462.30
$3,276.08
$4,199.10
$21,189.95
$5,866.84
$108,026.13

$225.50
$5,422.09

$4,983.60
$1,278.40
$48.75
$4,131.80
$3,062.57
$11,220.47

$2,078.86

$259.50
$2,398.30

$1,668.40
$15,144.38
$4,109.98
$56,032.60

v X

Choose fields to add to report:

[CustomerID <
mpanyName
[Address

ity

[JRegion
[Jpostalcode
Country

PivotTable Field List

J» [

Drag fields between areas below:
¥ Report Filter [Column Labels

CompanyName v | | Salesperson v

i Row Labels
Country =

X Values
Sum of Exten... ¥

| [7] Defer Layout Update

|[=)

o 100% (=) %

OEBPS/images/f6_fmt.jpeg

OEBPS/images/591611-fg0830_fmt.jpeg
[— —
Protect Sheet . X

Protect worksheet and contents of locked cells
Password to unprotect sheet:

Allow all users of this worksheet to:
Insert columns

Insert rows

Insert hyperlinks

Delete columns

Delete rows

m

Edit objects
[] Edit scenarios

O—xf o« [o

OEBPS/images/arklt_fmt.jpeg

OEBPS/images/591611-fg0355_fmt.jpeg
Hd9-e-= PivotTables - Microsoft Excel —
‘ Home | Insert Pagelayout Formulas Data Review View 2 @@ R
Calibri AN = »- S General ﬁ i g geinset~ | T v ﬁr m
3 Delete - [g]~
Sk - -9 ;3 % | Conditional Format Cell Sort& Find &
H- A $ - % v | W 124 Format - s

Formatting ~ as Table * Styles ~ @~ Filter~ Select~
(] Alignment | Number Styles Cells Editing

) (=) (& S

Paste Special...

M 4> M|~ PT-Multiple Data Fields PT-Multiple Report Fiters | Sheet3
Select destination and press ENTER or choose Paste

OEBPS/images/singlequote_fmt.jpeg

OEBPS/images/591611-fg0904_fmt.jpeg
1 Country (All)
2
3 CompanyName ~ Max of ExtendedPrice
E’Alfreds Futterkiste | $878.00)
5 Ana Trujillo Emparedados y helados $340.00
6 Antonio Moreno Taqueria $945.00
7 Around the Horn $1,060.00
8 Berglunds snabbkép $3,557.25
9 Blauer See Delikatessen $294.00
10 Blondel pére et fils $1,379.00
11 Bdlido Comidas preparadas $1,856.85
12 Bon app' $1,500.00
13 Bottom-Dollar Markets $1,700.00
14 B's Beverages $720.00
15 Cactus Comidas para llevar $96.50
16 Chop-suey Chinese $1,520.00
17 |Comércio Mineiro $912.00
| 18 |Consolidated Holdings $278.00
W 4 » M| Invoices 2010 | PT-Customer Order Totals ¥ 4 1l
Ready | I3 |

OEBPS/images/591611-fg1511_fmt.jpeg
EHd9-e-|= Bookl - Microsoft Excel

Home Insert Page Layout Formulas Data Review View

= b Connections N K Clear
3 @% HER Y ¢ g

(3 Properties > Reapply
Get External Refresh Z| sort Filter Textto Remg
Data~ All~ © Edit Links .7 Advanced | Columns Dupliq

Connections Sort & Filter

& @ L

From From From |From Other Existing

Access Web Text | Sources~ | Connections
Get Ext| From SQL Server

Create a connection to a SQL Server table. Import data

into Excel as a Table or PivotTable report.

From Analysis Services

Create a connection to a SQL Server Analysis Services cube.

Import data into Excel as a Table or PivotTable report.

From XML Data Import

Open or map a XML file into Excel.

From Data Connection Wizard
Import data for an unlisted format by using the Data
Connection Wizard and OLEDB.

0 From Microsoft Query
T Import data for an unlisted format by using the Microsoft
Query Wizard and ODBC.

W 4 > ¥| Sheetl ~Sheet2 . Sheet3 . ¥ M4
Ready . | |

OEBPS/images/x_fmt.jpeg

OEBPS/images/591611-fg0505_fmt.jpeg
A D E F G | PivotTable Field List v x
1 CompanyName (All) [~]
2 Salesperson (All) k| O:m_s_e'ﬁddsmmm'mh
3 Country (All) ~| [V/]Region |
4 [Region (A) B [postaicode E
5 City (Al L+] [V Country =
6 Shipper (Al =
7 Drag fields between areas below:
¥ Report Filter 3 Column Labels

8 Row Labels _~ Sum of Quantity ro——

lice Mutton] 527 ree—— j
10 Aniseed Syrup 190 Contry v ||
11 |Boston Crab Meat 596 Region Z
12 Camembert Pierrot 665 City b8 |0 || I
13 Carnarvon Tigers 282] RowlLabels Z Vaues
14 |Chai 304 ProductName v Sum of Quantity ¥
15 Chang 435
16 Chartreuse verte 283
17 |Chef Anton's Cajun Seasoning 264
18 |Chef Anton's Gumbo Mix 19 | | [Defer Layout Update
W < » W[| PT-Report Filter Layout /¥ [« n >

Ready | | |

|[Eo@m w0 &)

OEBPS/images/591611-fg0724_fmt.jpeg
$40,000.00

$35,000.00 ™ B

$30,000.00

$25,00000

$20,000.00 matra
matrs

$15,000.00
matr2
matr1

$10,000.00

$5,000.00

$0.00

[4 > ¥ [~ PCUnk Sales By Category | PC-Category By Quarter . [I] &, L
Reagy | 3 | I

OEBPS/images/591611-fg1333_fmt.jpeg
Table Import Wizard =)

Select Tables and Views
Select the tables and views that you want to import data from.

Database: C:\Users\Paul\Documents\Corporate. accdb

Tables and Views:

Source Table Friendly Name Filter Details -
1] | Employee Orders by Date
Employees With People R...
Bxracting First and Last N.

Order Detais Bonus Disco.
Order Details Bonus Disco.
Order Details Bonus Disco
Order Details Bonus Disco.
Order Details Extended

Order Details With Extend..
Order Details With Order T..
31| Order Details Wit Sum Of &

Select Related Tables | | Preview & Filter

OEBPS/images/591611-fg0214_fmt.jpeg
Change PivotTable Data Source g

Choose the data that you want to anal:
Select a table or range

Table/Range: |'2010 Orders'A1:$Gk399
Use an external data source

Connection name,

OEBPS/images/591611-fg0433_fmt.jpeg
A B C D | PivotTable Field List v X
1 CompanyName (All) %
2 Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels ~ [ClCustomerID el
4 Row Labels ~|Andrew Fuller Anne Dodsworth Janet Leverling Laura |~ ::;::"wame ﬂ
5 =South America Flcity
6 Argentina 12.5 319.2 [“|Region
7 Brazil 5524.4 3389.64 [T]PostalCode
8 Venezuela 1600.5 378 5866.84 [V| Country
:: :\Euroge ! []sal — 4
10 Aust.ria 6129.45 344 14595.45 DX fickda e tweres e beiow:
1 Belgium 1505.18 W ReportFiter [Column Labels
12 Denmark 1405.2 1684.27 CompniERaliEsls e eraam
13 Finland 5292.03 1590.56
14 France 5279.51 1761 8907.52 B2 Row Labels T vVoues
15 Germany 25984.1 7800.6 22430.68 ot = T
16 Ireland 2381.05 7403.9 2674.85 ity =
17 Italy 3265.55 23.8 88 :
o ... [7] Defer Layout Update
4 4 » »| | PT-Salesperson By Country .~ PT-Ext Price By Salespersor| 4 w__]

Ready | | |

|[ED @ 100% () O

(+)

OEBPS/images/591611-fg1214_fmt.jpeg
£ Microsoft Query - [Query from Northwind]

o|B]| X |
Op File Edit View Format Table Criteria Records Window Help [=]=]x]
=
EEEI
Invoices
* -
Address [Add Tables
City
Country Table:
CustomerlD Alphabetical List of Products
Customers.Con ~

Average Unit Price

————— Categories
Category Sales for 1997
Current Product List

Customer Orders By Category
Fhistamers and & s i Cit X
<
‘ Options...

Database: I C:A\Users\Paul\Documents\Northwind. a LI

W[«JRecord] DT

Include new tables in the current query

I o T e

OEBPS/images/1_fmt.jpeg

OEBPS/images/f3_fmt.jpeg

OEBPS/images/591611-fg0915_fmt.jpeg
X

Show Values As (Sum of ExtendedPrice) (S|

Calculation: Running Total In
Base Field: | OrderDate

O0— = [e |

OEBPS/images/591611-ma036_fmt.jpeg

OEBPS/images/591611-fg1227_fmt.jpeg
& Microsoft Query - [Query from Northwind]
Op[File) Edit View Format Table Criteria

New...

Records Window Help \'_;'5" X

Open...
Close
Save

Save As...

Table Definition...
Execute SQL...

g
= E=T=N=N

T
Salesperson =

e -
s D (et e) 40 In(Janet Levering' Margaret Peacock’, Nancy Davolio)

Return Data to Microsoft Excel h

s »

Rattlesnake Canyon Grocery

=]

Margaret Peacock

Camembert Pierrot

Company Name Order ID | Salesperson Product Name Quantity | Unit Price | Extended Price -
294 21 27.2000 571.2000

]
|| Rattlesnake Canyon Grocery 10294 Margaret Peacock Ipoh Coffee 15 36.8000 552.0000
|| Rattlesnake Canyon Grocery 10234 Margaret Peacock | Alice Mutton 15 31.2000 468.0000
|__|Rattlesnake Canyon Grocery 10314 Nancy Davalio Mascarpone Fabioli 40 25.6000 921.6000
|__|Rattlesnake Canyon Grocery 10314 Nancy Davolio Tarte au sucre 25 33.4000 886.5000
|| Rattlesnake Canyon Grocery 10316 Nancy Davolio Tarte au sucre 70 39.4000 2758.0000
|__|Rattlesnake Canyon Grocery 10346 Janet Leverling Alice Mutton 36 31.2000 1010.8800
|| Rattlesnake Canyon Grocery 10346 Janet Leverling Gnocchi di nonna Alice | 20 30.4000 608.0000
|| Rattlesnake Canyon Grocery 10401 Nancy Davolio Gnocchi di nonna Alice | 70 30.4000 2128.0000
|| Rattlesnake Canyon Grocery 10401 Nancy Davolio Nord-Ost Matjeshering 18 20.7000 372.6000
|| Richter Supermarkt 10419 Margaret Peacock Camembert Pierrot 60 27.2000 1550.4000
|| Richter Supermarkt 10419 Margaret Peacock | Gudbrandsdalsost 20 28.8000 547.2000
|| Rattlesnake Canyon Grocery 10479 Janet Leverling Wimmers gute Semmelki 30 26.6000 798.0000
|| Rattlesnake Canyon Grocery 10479 Janet Leverling Perth Pasties 28 26.2000 733.6000
|| Richter Supermarkt 10537 Nancy Davolio Mozzarella di Giovanni 21 34.8000 730.8000
|__|Rattlesnake Canyon Grocery 10564 Margaret Peacock | Paté chinois 25 24.0000 570.0000
Rattlesnake Canyon Grocery 10564 Margaret Peacock | Alice Mutton 16 39.0000 592.8000
W] (JRecord[1 < |
Exit Microsoft Query ‘ [[[NUM [

OEBPS/images/591611-fg0405_fmt.jpeg
A B C D E F — | PivotTable Field List v x
; Choose fields to add to report:
3 Sum antity Advertisement -~ [EIDate
1 e e PO e ,
5 =Copy holder 322 555 562 1439 FiNet $
6 1 Free with 10 154 341 297 792 [7]Promotion
7 Extra Discount 168 214 265 647 (V| Advertisement
8 =Glare filter 402 719 587 1708
9 1 Free with 10 220 352 242 814 - [FeCr——
10 Extra Discount 182 367 345 894 e e RS
11 =Mouse pad 752 1596 1012 3360 r —] ‘ rTE—
12 1 Free with 10 385 836 484 1705
13 Extra Discount 367 760 528 1655
14 =Printer stand 338 546 460 1344 L
15 1 Free with 10 176 264 198 638 Bl B s
16 Extra Discount 162 282 262 706 m@a Sl Sum of Quentity,
17 Grand Total 1814 3416 2621 7851 Promotiony
18 |
119 § ¥ | [F] pefer Layout Update
HEEIFEN] PT-Multiple Row-Col Fields .~ PT-Multiple Data Fields bkl L} > m

Ready | 73 | |[EOm 0% O——0—®

OEBPS/images/591611-fg0624_fmt.jpeg
il
2!
3 Sum of ExtendedPrice Column Labels ~

4 Row Labels v Qtrl Qtr2 Qtr3 Qtrd Grand Total
5 [Andrew Fuller 1 $7,488.78 $24,374.17 $17,309.15 $21,272.04 $70,444.14
6 Anne Dodsworth $2,471.98 $4,187.10 $10,245.95 $9,405.36 $26,310.39
7 Janet LevV@¥fr $28,793.05 $33,901.93 $10,469.46 $34,861.69 $108,026.13
8 Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08 $56,032.60
9 Margare $41,088.53 $24,474.10 $29,947.73 $33,299.42 $128,809.78

10 Michael Suyama $3,899.44 $13,806.01 $5,481.65 $19,939.27 $43,126.37
11 Nancy Davolio $14,402.07 $14,824.31 $32,077.16 $31,844.50 $93,148.04
12 Robert King $18,940.34 $12,605.92 $25,520.43 $3,404.50 $60,471.19
13 Steven Buchanan $2,520.40 $7,537.67 $12,085.80 $8,572.57 $30,716.44
14 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08
15

16

17

18

M < » M| | PT-Employee Sales By Quarter . ¥J
Ready | 3 |

OEBPS/images/591611-fg1405_fmt.jpeg
Lg] Divisionl o = = Division3

______ 5555 L B F 1 A B
1 :Expense Item | Jun Jul Aug Sep Oct Nov Dec D‘ IJJExpense Item Jan
2 {Cost of Goods | 6,572 6,720 6,300 6,300 6,880 pivotTable and PivotChart Wizard - Step 2b of 3 (= e
3 EAdvertising 5,250 5,500 5,200 5,200 4,500 castiamss| q
4 ,Rent 2,100 2,100 2,100 2,100 2,100
5 Supplies 1,400 1,300 1,400 1,400 1,250 1,350 1,400 5 Supplies
6 ESaIaries 17,000 17,000 17,000 17,000 17,000 17,500 17,500 6 Salaries
7 iShipping 14,750 15,000 14,500 14,500 15,750 15,250 14,500: 7 Shipping
8 jUtilities | 650 650 600 _ 600 _ 650 _ 600 600 | ||| 8 Utilities
9 9
10 10
1 11

g

i <> "] Sales | Expenses /%3 [T«] [Ivls | fCor W saies]

OEBPS/images/591611-fg1624_fmt.jpeg
Macro Options

Macro name:
PERSONAL.XLSB!HellovBAWorld

Shortcut key:

Ctrl+ e 4—6

Description:

OEBPS/images/591611-fg0327_fmt.jpeg
A9 - PivotTables - Microsoft Excel
Home Insert Page Layout Formulas Data Review View

i 8 B'@ | e = @ ~ 13

PivotTable Table | Picture Chp f Column sparklines Slicer | Hyperlink | Text Header
- [|Spear- (Qotherchats - | - Box &Footer S

Tables Tlustrations 2-D Column Filter | _Links Text

lat (21

3-D Column

$1,365,215 | OYfinder

et NI

45,716,298

o] f]]

i

il AN Chart Types...

W 4 »][] PT-Sales By Region ./ ¥J el M] »[]
Ready | 7 | Average: 1429074.5 Count:10 Sum: 5716298 |[ﬂﬂ 100% 00— &)

OEBPS/images/591611-fg0802_fmt.jpeg
A9~ PivotTables08 - Microsoft Excel
Home Insert Page Layout Formulas Data

Review View | Options | Design

Row Headers [C] Banded Rows

Subtotals Grand | Report Blank

v Totals~ Layout~ Rows~
Layout

Column Headers [[] Banded Columns

PivotTable Style Options
£ | 7488.78

PivotTable Field List
i
2
3 Sum of ExtendedPrice OrderDate -
4 Salesperson [~ Qtrl Qtr2 Qtr3
| 5 |Andrew Fuller [] $2437417
6 Anne Dodsworth . $4,187.10

Choose fields to add to report:
[|shippedDate
Qtrd Grand Total g:i:pe:m
oduc
$17,309.15 $21,272.04 $70,444.14 [EProducthame
$10,245.95 $9,405.36 $26,310.39 [Fluniterice
7 Janet Leverling $28,793.05 $33,901.93 $10,469.46 $34,861.69 $108,026.13

[F]Quantity
8 Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08 $56,032.60 [T]piscount

OEBPS/images/591611-fg0207_fmt.jpeg
D9~ Orders - Microsoft Excel PivotTable Too
Home Insert Pagelayout Formulas Data Review View | Options | Design
% > 4l [AZ @ %) clear - @ Pvetchan
" Rl & seect - B2 0LaP Tools
PivotTable Active Group Z| Sort | Insert | Refresh Change Data Calculations| %
Fieldv| ~+ A Slicer~ ource~ | i@ Move PivotTable - [E what-If Analysis
| | | sortariter | Data | Actions | | Tools
A3 - £ v
T R e, L | =
|1]
2
3 |
s PivotTablel
= otlable:
X
6 Tobuilda report, choose fields
7 | from the PivotTable Field List
| 8|
9,
1 L
|11 Drag field} between areas below:
|12 ¥ Repirt Fiter FH Column Labels
13
|14
| #H Row X Values
|
= i
19 B g =
20
- |4 Defer Layout Update Update
W 4 » | Sheet4 /2010 Orders Sheetl Sheet2 ~{]4[M 1 [=
| Reagy | [EO® w0 0 ®

OEBPS/images/591611-fg1507_fmt.jpeg
5 Open
OO? [5 » Libraries » Documents » ~ [49 | Search Documents

Organize v New folder

3¢ Favorites Documents library
M Desktop Includes: 3 locations
& Downloads N N N
| Examples

Arangeby: Folder

=l RecentPlaces |z

4 Libraries
[5) Documents
o Music -
5] Pictures - LN

. Videos ® G'

+@ Homegroup

Trip Planner_files Visual Studio Visual Studio Web Pages
2005 2008

- Workbooks SalesCube.cub

File name: SalesCube.cub v | Cube Files (*.cub)

OEBPS/images/591611-fg1501_fmt.jpeg
@A9-e-|5 - Bookl - Microsoft Excel — el o=
M Insert Pagelajout Formulas | Data | Review View @& R
g (@) connections 3l E Y % Clear E 5 [E4 Data validation 9 Group ~ ¥
1 (& Properties T Reapply === [Consolidate < Ungroup ~ =
Get External Refresh Fiter Textto Remove
i &9 Edit Links Uy Advanced | Columns Duplicates = What-If Analysis + | £ subtotal
Connections Sort & Filter Data Tools Outline i)
From From From [From Other| Existing ER D A ARG } H \ | \ J \
Access Web Text | Sources~ | Connections
Get Bxt From SQL Server

(=T & Create a connection to a SQL Server table. Import data

3 into Excel as a Table or PivotTable report.

a ; From Analysis Services

_—a Create a connection to a SQL Server Analysis Services cube.

5 Import data into Excel as a Table or PivotTable report.

6 b From XML Data Import

7 \E Open or map a XML file into Excel.

8 I From Data Connection Wizard

9 = Import data for an unlisted format by using the Data

Connection Wizard and OLEDB.

1 From Microsoft Query

1 »]_\‘.; Import data for an unlisted format by using the Microsoft

12 Query Wizard and ODBC.

13 L
W 4 » ¥ Sheetl /Sheet2 ~Sheet3 ~¢J ~ (0Kl 1] L2
Ready | 3 | |0 @ 100%

OEBPS/images/shift_fmt.jpeg

OEBPS/images/m_fmt.jpeg

OEBPS/images/591611-ma046_fmt.jpeg

OEBPS/images/591611-fg0201_fmt.jpeg
Orders - Microsoft Excel

Insert Pagelayout Formulas Data Review View 2@ @ R
X% Calibri 12 - General - (B Conditional Formatting ~ G=lnsert - X - ﬁr [ﬁ
‘j Ea- G‘ I U~ A A $ % s [EFormatasTable - % Delete - | [g]~
faste I | H- DA = %3 3% (5 censtyles ~ [Format+ 2~ ;Sf,’{:,af ;',T:d&.
Clipboard 1 Font | Alignment | Number Styles Cells Editing
Al M - ﬁ‘ Order ID i
A B C D E E G H I
Order ID Salesperson Order Date Shipper Country Sale Amount E
2 10380 Callahan 16-Jan-2010 Federal Shipping Ireland $1,313.82
3 10392 Fuller 01-Jan-2010 Federal Shipping Austria $1,440.00
4 10393 Davolio 03-Jan-2010 Federal Shipping USA $2,556.95
5 10394 Davolio 03-Jan-2010 Federal Shipping USA $442.00
6 10395 Suyama 03-Jan-2010 Speedy Express Venezuela $2,122.92
7 10396 Davolio 06-)Jan-2010 Federal Shipping Germany $1,903.80
8 10397 Buchanan 02-Jan-2010 Speedy Express Portugal $716.72
9 10398 Fuller 09-Jan-2010 Federal Shipping USA $2,505.60
10 10399 Callahan 08-Jan-2010 Federal Shipping Denmark $1,765.60
1 10400 Davolio 16-Jan-2010 Federal Shipping UK $3,063.00
12 10401 Davolio 10-Jan-2010 Speedy Express USA $3,868.60
13 10402 Callahan 10-Jan-2010 United Package Austria $2,713.50 =
M 4 » ¥| 2010 Orders Sheet2 ~Sheet3 ~¥J M«]] |
Ready | 7 | [P NS . —)

OEBPS/images/591611-ma018_fmt.jpeg

OEBPS/images/591611-fg0614_fmt.jpeg
x|

FEECE

PivotTables06 - Microsoft Excel

1
2

LS

e EEE

-
=

=

i
@

14
15

Country

Row Labels
Beverages
Condiments
Confections
Dairy Products
Grains/Cereals
Meat/Poultry
Produce
Seafood

Grand Total

3 Sum of ExtendedPrice Column Labels ~

B (i) g
(a1l - 3
rl r2 r3
T5556.55] 2590200 1945284 0
13026.06 12852.69 13315.03
193169 2140331 2027681)
24380.14 24666.97
124091 151575
1740235 1493245
906132 14817.16
730615 13364.92
138288.9 143177.02

More Number Formats...

PivotTable Tools.

Home Insert Page Layout Formulas Data Review View Options. Design 2a@od R
“3 & | [Gon o e P = | ~| [conditional Formatting = S=Insert + X - AT lﬁ
= - N ABC General S #oeeter | @ 2
Paste B 7 U- A = No specific format o Sort & Find &
b j - - - @ 123 P ;Jmezt‘ @~ Filter~ Select~
Clipboard 1% Font ¥ Alignment 3 Number Cells Editing
8BS - (s £ | 35386.88 12 a0

Currency
53538638

Accounting
$35,386.38

Short Date
1117199

Long Date
Sunday, November 17, 1996

Time
9:07:12 PM

Percentage
3538688.00%

Fraction
35386 7/8

Scientific
3.54E-04

<

['| £ RowLabels

PivotTable Field List v X

Choose fields to add to report:

CompanyName 3
] Address
[Clcity
[“JRegion
["JPostalCode
Country
[“salesperson
[7]OrderID

(V| OrderDate

I

Drag fields between areas below:
¥ ReportFilter [Column Labels
‘ Country - ‘ OrderDate

X Values

‘ CategoryName ~ ‘ Sum of Exten...

OEBPS/images/591611-fg0810_fmt.jpeg
PivotTables08 - Microsoft Excel

Home Insert Page Layout Formulas Data Review View Options Design
A =] B (57 crear » = i3 PivotChart
g b | B j‘ @ i éisum- L {tl LAP Tool:
PivotTable Active Group Z| Sort | Insert | Refresh ChangeData Caleulations| o
- Field Slicer ource~ | L@ Move PivotTable - #D what-If Anal
Sort & Filter Data Actions Tools
PivotTable Name: - (E 7],‘ Beverages
PivotTable2 B c D E F
=5 Options ~
PivotTable
3 Sum of ExtendedPrice OrderDate -
4 CategoryName Qtrl Qtr2 Qtr3 Qtrd Grand Total
5 [Beverages $35,386.88 $25982.02 $19,452.84 $23,102.55 $103,924.29
6 Condiments $13,026.06 $12,852.69 $13,315.03 $16,174.78 $55,368.56
7 Confections $19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70
8 | Dairy Products $24,380.14 $24,666.97 $30,634.19 $35,706.32 $115,387.62
9 |Grains/Cereals $12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82
10 |Meat/Poultry $17,402.35 $14,932.45 $20,640.51 $27,999.80 $80,975.11
11 Produce $9,061.32 $14,817.16 $8,761.27 $22,301.01 $54,940.76
12 Seafood $7,306.15 $13,364.92 $25,612.56 $20,675.59 $66,959.22
13 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08
14
15
16
i)
18
W 4 » W[| pT-Category Sales By Quarter . ¥J M4l [T | » [

Ready \ =3 \

OEBPS/images/591611-fg0826_fmt.jpeg
PivotTable Options

PivotTable4 |

Layout & Format | Totals &Filters | Display | Printing | Data [AltText |

Layout
Merge and center cells with labels
When in compact form indent row labels: |1 |4 character(s)

oo Tenver 3]

o i

Display fields in report fiter area:
Report fiter fields per column:

Format
SN s /|)
For empty cells show: [,0 4;—6

Autofit column widths on update
Preserve cel formatting on update

OEBPS/images/591611-fg0737_fmt.jpeg
Format Data Table

y-Data Table Optons | | Data Table Options

Fil Table Borders

Border Color =] @ orizontal

Border Styles M — 9
Shadow !

Glow and Soft Edges @, Qutine

T [¥] Show legend keys

OEBPS/images/591611-fg1329_fmt.jpeg
HHd9-C-|= "~ Bookl - Microsoft Excel
Home Insert Page Layout Formulas Data Review View Design
Table Name: [i3] summarize with PivotTable @ B [&F Properties HeaderRow [First Column
Tablel E-uRemove Duplicates % Openin Browser |j Total Row E\ Last Column
Export Refresh J
I Resize Table .‘ﬁ Convert to Range v - £2 Unlink Banded Rows D Banded Columns
Properties Tools External Table Data Table Style Options

5] generated

l

generated [~ | SupplieriD [~ | CompanyName B4 ContactName
7/5/2010 14:52 1 Exotic Liquids Charlotte Cooper
7/5/2010 14:52 2 New Orleans Cajun Delights Shelley Burke
7/5/2010 14:52 3 Grandma Kelly's H d Regina Murphy

7/5/2010 14:52 4 Tokyo Traders Yoshi Nagase
7/5/2010 14:52 5 Cooperativa de Quesos ‘Las Cabras’ Antonio del Valle Saavedra

7/5/2010 14:52 6 Mayumi's Mayumi Ohno

10 7/5/2010 14:52 7 Pavlova, Ltd. lan Devling
11 | 7/5/2010 14:52 8 Specialty Biscuits, Ltd. Peter Wilson
M 4 » M| Sheetl Sheet2 ~Sheet3 ~¥J

Reoay | 73 |

OEBPS/images/7_fmt.jpeg

OEBPS/images/591611-fg0703_fmt.jpeg
3 Sum of ExtendedPrice OrderDate -~

4 CategoryName ~ Qtrl
iEeveraées _| $35,386.88

6 |Condiments
7 |Confections
8 |Dairy Products
9 Grains/Cereals
10 | Meat/Poultry
11 Produce

12 |Seafood

13 Grand Total
14

45|

16

17,

18

4 > ¥ Invoices 2010

$13,026.06
$19,316.90
$24,380.14
$12,409.10
$17,402.35
$9,061.32
$7,306.15
$138,288.90

Qtr2

$25,982.02
$12,852.69
$21,403.31
$24,666.97
$15,157.50
$14,932.45
$14,817.16
$13,364.92
$143,177.02

PT-Category By Quarter - ¥J

Ready | | |

Qtr3

$19,452.84
$13,315.03
$20,276.81
$30,634.19
$15,244.52
$20,640.51
$8,761.27
$25,612.56
$153,937.73

M4l

Qtrd Grand Total

$23,102.55 $103,924.29
$16,174.78 $55,368.56
$21,660.68 $82,657.70
$35,706.32 $115,387.62
$14,060.70 $56,871.82
$27,999.80 $80,975.11
$22,301.01 $54,940.76
$20,675.59 $66,959.22
$181,681.43 $617,085.08

= | PivotTable Field List v x

Choose fields to add to report:
[“IRegion -
[]PostalCode

[]Country
[F]salesperson
[ClOrdertd
[7|OrderDate
[Weekday
[“JRequiredDate
[C]shippedDate
[Flshinner

m

il

Drag fields between areas below:
7 Report Filter 4 Column Labels

OrderDate v

i RowLabels

7] [cstepmtone =]
|

| [£] Defer Layout Update

I Values

Sum of Exten... ~

[ErE R Ic ———)

OEBPS/images/591611-fg1418_fmt.jpeg
Query Wizard - Sort Order

Specify how you want your data sorted.
If you don't want to sort the data, click Next.

Sort by
e -] .
CD nding

Then by
I Ascending

Then by

I nding

2

OEBPS/images/s_fmt.jpeg

OEBPS/images/591611-fg1412_fmt.jpeg
—
PivotTabled

To build a report, choose fields
from the PivotTable Field List

PivotTable Field List

Choose fields to add to report:

[C]OrderID

Drag fields between areas below:
¥ Report Filter [Column Labels

i Row Labels X Values

Defer Layout Update

OEBPS/images/591611-ma030_fmt.jpeg

OEBPS/images/591611-fg1323_fmt.jpeg
New Wib Query [0 |

ety | s o mefedriescomfproducts [+] @ @ PR 2|6 |E optons.

Click [#] next to the tables you want to select, then dick Import.

& -

=2 Products ‘;
Beverages Chai L"g;‘“ x20 | 51800 ﬁ FF
Beverages [Chang ez lsw.ooﬁﬁﬁ
|Bevu'ags ‘Chxvmsevute 750“"“ mooﬁ((
|Bevmgs Céte de Blaye =75l 26350 F E ‘o
[Beverages [Ipoh Coffee 16-500gtins | $46.00| 1725)0
Beverages Lakkalikoori 500 mt $18.00/ 57120/0
Beverages [Loncting Lomberiack Lager a2 2 si400| 52100 -

7 Import
[Done] []

OEBPS/images/591611-fg1430_fmt.jpeg
@9~ ®-=

Bookl - Microsoft Excel

e Home Inset Pagelayout Formulas Data Review
I A =i A D
= M IR T =l @ & soea
PivotTable| Adive | Group | Z| sort Insert |Refresh|Change Data
= ieldv - Slicer~ - [move R
Sort & Filter @ Refresh
A4 M - ﬁ-‘ Arg [Refresh Al
A | B | @ e
1 ProductName (All)] |3 conce n
: . .)
3 Count - Sum of] e——
4 9
5 Austria 5,167
6 Belgium 1,392
| 7 Brazil 4,296
8 |Canada 1,984
9 |Denmark 1,170
10 Finland 912
|11 France 3,227
12 Germany 9,062
13 Ireland 1,684
114 ltaly 822
15 |Mexico 1,025
16 Norway 161
17 Poland 205
18 | Portugal 603
W < » W[“Sheet8 ~Sheet7 ~Sheetd | Sheet10 /%3 ~ [4[|

Ready

OEBPS/images/591611-ma012_fmt.jpeg

OEBPS/images/tyv_white_fmt.jpeg

OEBPS/images/591611-fg0413_fmt.jpeg
A | C = | PivotTable Field List
1 Country (All) -]
2 Choose fields to add to report:
3 Row Labels . P> - Sum of dedPrice [ClCustomerID
Al sotAtoz $17,604.60 ECompanyame L
+%| sotzZtoA $1,724.00
More Sort Options... h $9,814.73
' 3 Filter From "ProductNam $20,505.40
Label Filters » $15,950.00 @lCountry
$4,887.00 [|salesperson
Value Filters > 4 [FJorderD
R — $7,038.55
Search 5 $4.475.70 [CJorderbate X
= $5,214.88 Drag fields between areas below:
a $373.62 7 Report Filter f Column Labels
$1,282.01 Country -
$49,198.08
$2,076.28
$2,124.15 [Row Labels ¥ Values
(Chartreuee verie $8,438.74 ProductName v | | Sumof Exten... ¥
s i $786.00
$1,474.82
$32,604.00
[< W] Tnvoices 2010 | PT-Invoices 2010 /3 S [

[Reewy | 3 |

OEBPS/images/591611-fg0324_fmt.jpeg
0NV A WN

[v-)

10
11
12
13
14
15
16
17

Region | v Sum of Sales

East $1,463,655
Midwest $1,365,215
South $1,409,544
West $1,477,884
Grand Total $5,716,298

Region Sales I
East $1,463,655
Midwest $1,365,215
South $1,409,544
West $1,477,884

4 <> ¥[] PT-Sales By Region /2

Ready | | |

OEBPS/images/591611-fg0436_fmt.jpeg
A B C D « | PivotTable Field List v x
1 CompanyName (All) =
2 Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels ~ [CCustomerID =
4 Row Labels |~ |Andrew Fuller Anne Dodsworth Janet Leverling Laura ::;::"mme ﬂ
5 =South America Flcity
6 Argentina 12.5 319.2 [“|Region
77 Brazil 5524.4 3389.64 [C]PostalCode
8 Venezuela 1600.5 378 5866.84 [V|Country
9 |=Europe | [V]Salesperson i
10 Austria 6129.45 344 14595.45 I ek bl weras o et el
1 Belgium 1505.18 7 ReportFiter [Column Labels
12 Denmark 1405.2 1684.27 CompanyName ~ Salesperson v
? Finland 5292.03 1590.56
4 France 5279.51 1761 8907.52 B2 Row Labels T vVaues
15 Germany 25984.1 7800.6 22430.68 oIy = T
16 Ireland 2381.05 7403.9 2674.85 = =
17 Italy 3265.55 23.8 88
a0l e [7] Defer Layout Update
4 4 » W | PT-Salesperson By Country .~ PT-Ext Price By Salespersofi] 4 [» [

Ready | e |

(+)

OEBPS/images/591611-fg0721_fmt.jpeg
] 81 05 o B0 00
@@@@M@@%
QQJDD

fED|§

[]

n

oI O o
s 2RI e
§ g
5 & ||Aa
]

i1

*eBERER M

@EJ%

OEBPS/images/591611-fg0502_fmt.jpeg
A B PivotTable Field List St
; e iSearch - ".T Chwse fields to add to report:
3 |Row Labels - (Al = [T CustomerD |~
4| Alice Mutton Argentna T B Compansiame H

f Austria ["]Address

5 Aniseed Syrup vt E Fcity
6 |Boston Crab Meat Brazil [FIRegion
7 Camembert Pierrot [2 [JPostalCode
8 |Carnarvon Tigers E::a'::'k (V] Country
9 Chai France E:is::son ~
10 Chang Germany &
11 Chartreusgaverte T Drag fields between areas below:
2 ChefAntmD Select Multiple Items 7 ReportFilter BE ColumnLabels
13 Chef Anton's Gumbo M oK Cancel Country ¢ ‘
14 Chocolade .
15 Céte de Blaye $49,198.08 £ Row Labels ¥ Values
16 Escargots de Bourgogne $2,076.28 ProductName ¥ Sum of Exten... ¥
17 [Filo Mix 9 $2,124.15
18 |Flotemvsost . $8.438.74 ¥ | [C] Defer Layout Update
W4 M Sales by Category PT-Sales By Category Invoice] | 4 » [l
Ready | I | |[EO@E w0 @—0—®

OEBPS/images/591611-fg0347_fmt.jpeg
Excel Workbook
» Lik Excel Macro-Enabled Workbook
Excel Binary Workbook
Organize v Ne Excel 97-2003 Workbook
XML Data
Single rilewa: Page

Excel Templal
H Favorites Excel Macro-Enabled Template
Excel 97-2003 Template
B Desktop Text (Tab delimited)
8 Downloads Unicode Text
XML Spreadsheet 2003
Microsoft Excel 5.0/95 Workbook
% Recent Places CSV (Comma delimited]
Formatted Text (Space delimited)
i Text (Macintosh)
A Libraries Text (MS-DOS)
[Documents | CSV (Macintosh)
D e SV (MS-DOS)
DIF (Data Interchange Format)
&) Pictures SYLK (Symbolic Link)
H Videos Excel Add-In
Excel 97-2003 Add-In
PDF

). Examples

) XPS Document
File name: openDocument Spreadsheet
Save as type:

Authors: Paul McFedries Tags: Add a tag

Save Thumbnail

OEBPS/images/591611-fg0632_fmt.jpeg
B (&
|(Multiple Items)‘—-l'—.

1 |Country

2

3 Row Labels ~ Sum of ExtendedPrice
4 Alfreds Futterkiste $2,022.50
5 Around the Horn $6,406.90
6 Berglunds snabbkop $13,849.01
7 Blauer See Delikatessen $1,079.80
8 Blondel pére et fils $7,817.88
9 Boélido Comidas preparadas $3,026.85
10 Bon app' $11,208.35
11 B's Beverages $3,179.50
12 Chop-suey Chinese $6,516.40
13 Consolidated Holdings $787.60
14 Die Wandernde Kuh $4,262.82
15 Drachenblut Delikatessen $420.00
16 Du monde entier $487.00
17 Eastern Connection $4,514.35

PivotTable Field List

Choose fields to add to report:
[7]CustomerID
CompanyName
[]Address

|Elcity

|[FIRegion

[T]PostalCode

Country '
[salesperson

|[T]OrderD

Drag fields between areas below:
¥ ReportFilter #H Column Labels

Country he

2 Row Labels X Values

CompanyName ¥ Sum of Exten... ¥

OEBPS/images/591611-fg0306_fmt.jpeg
Hd9-e-|= PivotTables - Microsoft Excel PivotTable Tools
Home Insert Pagelayout Formulas Review View | Options | Design
& %l a3 EI % clear @ PivotChart (3 Fieta uist|
z
=i 5l select ~ LAP Tools 1) +/- Buttons
PivotTable Active Group Z| sort Insert = Refresh Change Data ————— Laleulations
27 Fieldw A Slicer~ Source ™ & Labels and Values E What-If Analysis - | [EE] Field Headers
| Sort & Filter Data [Tools Show
A5 i - f-l Copy holder v
A B c D| Entire PwotTable N = e Field List
1 |Promotion (All) =] | Enable Selection]
2 Choose fields to add to report:
3 Sum of Quantity Advertisement - | [CJoate

4 Product |~ Direct mail
T opy holder !

~ Magazine Newspaper Grand Total

322 555 562 1439

6 |Glare filter 402 719 587 1708 =
' 7 |Mouse pad 752 1596 1012 3360

8 Printer stand 338 546 460 1344

9 Grand Total 1814 3416 2621 7851

10 Drag fields between areas below:

1 [| 7 ReportFilter #H Column Labels
12 l Promotion 2 ‘ i Advertisement ¥ l
13 i RowLabels T Values

14 [[Product - | [[sumofQuantiy ~ |
15 :

ar | Y| [C] Defer Layout Update | Update

W 4 » o[Orders | PT-Orders ~Sales ~ PT-SalesByR4J4[__ w | » [

Ready \

OE w00% o U@ |

OEBPS/images/591611-fg0525_fmt.jpeg
1
2
3 [Row Labels T|sum of Quantity
4 Laughing Lumberjack Lager 65
5

Outback Lager 413

=Steeleye Stout 346
7 Grand Total 824
8

OEBPS/images/591611-fg0408_fmt.jpeg
18
19

KK

Ready | 3 |

PT-Multiple Row-Col Fields .~ PT-Multiple Data Fields . [1] 4 [i

»]

A B C D E "~ | PivotTable Field List v

1 Drop Report Filter Fields Here M

2 Choose fields to add to report:

3 Sum of Quantity Advertisement ~ [CIDate
L‘Produn ~ |Promotion - [Direct mail Magazine Newspaper Gran| %Pmduft

5 =Copy holder 1 Free with 10 154 341 297 [Net s

Extra Discount 168 214 265 =

7 Copy holder Total 322 555 562 [/]Advertisement

8 =Glare filter 1 Free with 10 220 352 242

9 Extra Discount 182 367 345 =

10 Glare filter Total 402 719 587 e Y S
11 =Mouse pad 1 Free with 10 385 836 484 T ———
12 Extra Discount 367 760 528

13 Mouse pad Total 752 1596 1012

14 =Printer stand 1 Free with 10 176 264 198 L

15 Extra Discount 162 282 262 demeny B ED

16 Printer stand Total 338 546 460 froduct i [Sum of Quantity,
17 Grand Total 1814 3416 2621 Promotion.___™_|

¥ | [C] Defer Layout Update

|[Eom 100% &0

OEBPS/images/591611-fg1313_fmt.jpeg
A B c | D E F G H J K I M
1
2 |Expense Item Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
| 3 |Costof Goods 6,132 5,984 6,300 6,616 6,600 6,572 6,720 6,300 6,300 6,880 6,300 6,300
| 4 |Advertising 4,600 4,200 5,200 5,000 5,500 5,250 5,500 5,200 5,200 4,500 5,200 5,200
5 |Rent 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100
6 |Supplies 1,300 1,200 1,400 1,300 1,250 1,400 1,300 1,400 1,400 1,250 1,350 1,400
7 |Salaries 16,000 16,000 16500 16,500 16,500 17,000 17,000 17,000 17,000 17,000 17,500 17.500
8 |[Shipping 14,250 13,750 14500 15000 14,500 14,750 15000 14500 14,500 15750 15250 14,500
9 |utilities 500 600 600 550 600 650 650 600 600 650 600 600
10
11 |
W 4 > | Sheetl Sheet2 /Sheet3 /td / T«
Ready z Average: 6710.166667 Count: 104 Sum: 563654

OEBPS/images/questionmark_fmt.jpeg

OEBPS/images/591611-fg0709_fmt.jpeg
A9~ |s PivotCharts07 - Microsoft Excel

Home Insert Page Layout Formulas Data Review View Design ‘ Layout Format Analyze

[R e
Change Save As Switch Select ﬁ | L ‘ L ‘ L ‘ o=
Chart Type Template = Row/Column Data b

Type Data Chart Layouts
Chart 1 -G £

R g G

Chart Styles Locatiof Mode

= | PivotTable Field List *

f Choose fields to add to report:
Chart1

To build a report, choose fields
from the PivotTable Field List

To build a PivotChart, choose fields from the PivotTable Field List|

Drag fields between areas below:
7 Report Filter #H Legend Fields ...

§E Axis Fields (Ca...

| @

Values

OEBPS/images/591611-fg1224_fmt.jpeg
Sort E

Column:
Invoices.Order D

3 Close

@ Ascending
" Descending

Sorts in query:

<End of list> Remove

OEBPS/images/591611-fg1005_fmt.jpeg
Id9-®-|=

Insert

Page Layout

PivotTables10 - Microsoft Excel

Formulas

Dat:

a Review View Developer

Options Design ' & o o @ R

iy

PivotTable Active
= Field ~

Yy @

51 B3]

Group Z| Sort

Insert

A
|

Refresh Change Data
Slicer z

Sort & Filter

Source
Data

7 clear -
5l Select ~

@

- ﬁs Move PivotTable

Calculations

2 Field List|
Bl OLAP Tools L) /- Buttons
B =5 Field Headers

Tools Show

i3] PivotChart

A4

- @ f« | Andrew Fuller

A

1 Country (All)

[-]

5 Anne Dodsworth
6 |Janet Leverling
7 |Laura Callahan

8 Margaret Peacock
9 Michael Suyama
10 Nancy Davolio
11 Robert King

12 Steven Buchanan

2
3 Salesperson i?Sumn‘ dedPrice
4 |Andrew Fuller <&F $70,444.14

$26,310.39
$108,026.13
$56,032.60
$128,809.78
$43,126.37
$93,148.04
$60,471.19
$30,716.44

13 Grand Total
14
45

Ready | | |

$617,085.08

€

Actions
Fields, Items,

: & Sets ~

Value

L
v
X

PivotTable Field List b

@

Summ; e
Calculated Field...
Calculated Item...
Solve Order...

List Formulas

Choose fields to add to report:
CustomerID
[]CompanyName

[Address

City

[]Region

PostalCode

16 |
W 4 » W[Invoices 2010 | PT-Employee Total Sales . [I] 4 i

20|

Drag fields between areas below:
Y Report Filter

[Country ‘

[Row Labels
lSalespefson - ‘ l Sum of Exten... ¥ ‘

[7] Defer Layout Update Update

M 0% 00— |

OEBPS/images/591611-ma028_fmt.jpeg

OEBPS/images/591611-fg1206_fmt.jpeg
ODBC Microsoft Access Setup

Data Source Name I

Description I
Cancel |
r~ Database
Database: C:\...\Paul\Documents\Northwind .accdb Help |
Select... I Create... | Repair... Compact... L
Advanced... I

r~ System Database

" None
(" Database:

System Database

Options>>

OEBPS/images/591611-ma040_fmt.jpeg

OEBPS/images/591611-fg1402_fmt.jpeg
PivotTable and PivotChart Wizard - Step 1 of 3

Where is the data that you want to analyze?
Microsoft Excel list or database
) External data source

Another PivotTable report or PivotChart report

Whatkind of report do you want to create?
9 PivotTable
© PivotChart report (with PivotTable report)

OEBPS/images/591611-fg0337_fmt.jpeg
A B c D E '~ | PivotTable Field List v x

A =l

2 Choose fields to add to report:

3 Sum of Quantity Column Labels ~ [CJpate

4 Product ~ Direct mail Magazine Newspaper Grand Total

Copy holder | 555 562 1439 Finet s

6 Glare filter 719 587 1708 [FIPromotion

7 Mouse pad 1596 1012 3360 (V| Advertisement

8 |Printer stand 546 460 1344 3

9 Grand Total 3416 2621 7851 3

10

shik

12 Drag fields between areas below:

= W ReportFiter [Column Labels
Advertisement ¥

14

15

16 HE Row Labels 3 values

17 = | Product v | | sum of Quantity ¥

18

N | [] Defer Layout Update
W » W[| PT-Multiple Data Fields [«]

Ready ‘ | ‘

III|[@EI 100% O——0——@)

OEBPS/images/591611-fg0334_fmt.jpeg
A B C D E F = | PivotTable Field List v X

1
2 Choose fields to add to report:
3 Sum of Quantity Column Labels ~ [:‘D‘::
[
4 Row Labels ~ | Direct mail Magazine Newspaper Grand Total %};uanu;:y
5 |=Copy holder 322 555 562 1439 k
' [CINet $
6 o 1Free with 10 154 341 297 792 g_.»‘,@pmmouon -
g =
7 Extra Discount 168 214 265 647 [V|Advertisement
8 =Glare filter 402 719 587 1708 -
9 1 Free with 10 220 352 242 814 T, o
= rag heids)een areas below:
10 Extra Discount 182 367 345 894 7 Report Fiter 3 Column Labels
11 =Mouse pad 752 1596 1012 3360 PTE——
12 1 Free with 10 385 836 484 1705
13 Extra Discount 367 760 528 1655
14 = Printer stand 338 546 460 1344 5 Row Labels X Values
15 1 Free with 10 176 264 198 638 = Product < Jlisum ot cuantiy=
16 Extra Discount 162 282 262 706 Promotion =
17 Grand Total 1814 3416 2621 7851
18 | ¥ | [C] Defer Layout Update
4 4 » ¥ [| PT-Multiple Row-Col Fields ~¥J 4] [] »]

Ready | 73 | |[ED @ 100% &))

(+)

OEBPS/images/curlbracerght_fmt.jpeg

OEBPS/images/591611-fg0426_fmt.jpeg
9~ PivotTables - Microsoft Excel PivotTable Tools
e
Home Insert Page Layout Formulas Data Review View Options Design o 0 o @ =R

EIRIC TR i Lé] 6% clear - @ pvotchar [Fieta vist|
! [

s 5 select ~ g OLAP Tools #1) +/- Buttons
PivotTable Active Group Z| sort Insert = Refresh Change Data Calculations

- Field~ Slicer~ = Source~ | L Move PivotTable [WhatIf Analysis - | |EE5 Field Headers

Sort & Filter | Data Actions Tools Show
A4 % Group Selection j;,[1/1/2010
A < Ungroup T C
Group Field

5 Group Choose fields to add to report:
3 Row Labels ~ Sum of ExtendedPrice |Ecustomerd

4 [1/1/2010 $6,931.60 [ElCompanyName

5 1/2/2010 $2,713.50 [C]Address
6

U

8

mcity
1/3/2010 $2,446.26 [EIRegion

~1/6/2010 $400.00 [Flpostaicode
1/7/2010 $3,024.78 [Flcountry

OEBPS/images/591611-fg0512_fmt.jpeg
oK Cancel

A B | ©
1 Country (All) [~]
2
3 [Row Labels uh!vnﬁenledrriu
4] sortAtoz $786.00
Zl sortztoa $1,474.82
More Sort Options... $32,604.00
B Clear Filter From "ProductName” $7,300.74
V| LabelFilters » $2,500.00
Value Filters $629.20
$1,630.12
fsearc $13,062.60
(Select A [$6,737.93
it 4 $10,443.06
Aniseed Syrup & %
Boston Crab Meat 374',2,33,‘,;(1
Camembert Pierrot $81,402.07
Carnarvon Tigers !
Chai
Chang
Chartreuse verte
Chef Anton's Cajun Seasoning i
erson By Count PT-EN«[w

>

~ | PivotTable Field List

Choose fields to add to report:
[CustomerID
CompanyName

[FAddress

[Clcity

[]Region

[FPostaiCode

(7l Conntry

Dﬁl

Drag fields between areas below:
¥ ReportFilter [Column Labels

Country

] RowLabels X Values

ProductName v Sum of Exten... ¥

2d Defer Layout Update

m — e e
[Eo@ 0% 0@

OEBPS/images/591611-fg0515_fmt.jpeg
A B © D = | PivotTable Field List
1 Country (Al A
2 Choose fields to add to report:
3 Row Labels |- Sum of ExtendedPrice [ClCustomerID
4 [Alice Mutton 1 $17,604.60 giz:‘::""a"‘e
5 |Camembert Pierrot $20,505.40 Flcty
6 Carnarvon Tigers $15,950.00 [“Region
7 |Céte de Blaye $49,198.08 [F]PostalCode -|
8 Gnocchi di nonna Alice $32,604.00 -
Manjimup Dried Apples $24,570.80 Drag fields between areas below:
10 Raclette Courdavault $35,775.30 S reporc oo B L Cohin el
11 Réssle Sauerkraut $13,948.68 Country =
12 Tarte au sucre $21,638.29
13 Thiiringer Rostbratwurst $34,755.92
14 Grand Total $266,551.07 8 Rowlabels T Vales
=2 ProductName v | | Sum of Exten... ¥
16
17|
18
19 ____| Y | [C] Defer Layout Update
W <> W[] PT-Invoices 2010 . PT-Salesperson By Country . PT-EI4[u | » [

Ready | 3 | [Eo@ w0 0 @

OEBPS/images/591611-fg0925_fmt.jpeg
A B € D ~ | PivotTable Field List v x
Y]
i Country b Choose fields to add to report:
3 CompanyName ~ OrderlD ~ Sum of ExtendedPrice [C]Quantity =
- Around the Horn I SJEE:WLP B
5 10453 $407.70 Fre;m e
6 10558 $2,142.90 [shiphame
7 10707 $1,641.00 [JshipAddress
8 10741 $228.00 [shipCity F
9 10743 $319.20 [EshipRegon ﬂ
10 10768 $1,477.00 D:ﬂ“‘i’f“de
1 10793 $191.10 L hd
12 Around the Horn Total $6,406.90 D 24 fiekla Deteen axeas below:
13 =B's Beverages 7 ReportFilter [Column Labels
14 10471 $1,328.00 Country 2
15 10484 $386.20
16 10538 $139.80 L -) S
17 10539 $355.50 Qo i B Tk
18 10578 $477.00 CompanyName v Sum of Exten... ¥
OrderID X
19 10599 $493.00
20 B's Beverages Total $3,179.50 = Dioeife:ayout U;;t; ~ iam
W 4 » M| | PT-Customer Orders / Invoices 2009-2010 . P1J«[w1 » [
Ready | 7] | H@g 100%

OEBPS/images/591611-fg0604_fmt.jpeg
®A9--s

PivotTables06 - Microsoft Excel

PivotTable Tools

2@ @R

Pram
W < » W[| PT-Product Inventory [] 4 [

Home Inset Pagelayout Formulas Data Review View | Options | Design
= (@ s] 4y @ @ B 5 Crear » & % (3 Fiela uist]
— tH [select - £} +/- Buttons
PivotTable Active Group ZL Sort Insert Refresh Change Data Calculations Tools
Field~| =+ | A Sliéars i 53 Move PivotTable - 3 Enﬁeld Headers
| Sort & Filter Data Actions | Show |
AS - @ £ | Condiments v
[4] A B B ECEN] 3 F 2] PivotTable Feld List v x
- A
3 Choose fields to add to report: F
- Category | -|Sum of K c
& oine] e,
ertni
5 [Condiments] 507 et aiaiy
6 |Confections 386 Hp——"
7 Dairy Products 393 | Fluniterice:
8 Grains/Cereals 282 [CJReorderLevel
9 |Meat/Poultry 136
10 Produce 74
11 Seafood 701 pew =
- — g tween areas below:
|12 Grand Total 3018 Y ReportFitr [Coumnlabels
13
14 L | |
i5 | i RowLabels
16 [category — ~
17|

Ready | P |

OEBPS/images/591611-fg0423_fmt.jpeg
Grouping ﬂ — 5

Auto

Dseringat: [1<—0)

OEBPS/images/591611-fg1015_fmt.jpeg
Calculated Item Solve Order

agazine H\ewspaper
'1Free with 10 %' ='1Free with 10'/ (1 Free with 10'+Extra Discount’)
‘Extra Discount %' = 'Extra Discount'/ (1 Free with 10'+Extra Discount’)

If the value in a PivotTaljle cell is affected by two or more calculated if
the value is determined iy the last formula in the solve order.

OEBPS/images/591611-fg1018_fmt.jpeg
Calculated Field
2 Solve Order

-
Field Formula

1 Commission =IF(ExtendedPrice> 50000,ExtendedPrice* 0.1, 0)

Calculated Item
Solve Order

Item Formula

1 'Average Sales (Men)" =AVERAGE('Andrew Fuller’,'Michael Suyama','Robert King','Steven Buchanan')
2 'Average Sales (Women)' =AVERAGE('Anne Dodsworth','Janet Leverling','Laura Callahan’,"Margaret Peacock’,'Nancy Davolio')

16

When a cell is updated by more than one formula,
the value is set by the formula with the last solve order.

To change the solve order for multiple calculated items or fields,
on the Options tab, in the Calculations group, click Fields, Items, & Sets, and then click Solve Order.

M 4 » M| Invoices 2010 | Sheet3 PT-Employee Total Sales Orders__PT-Promotion Percentyl] 4 [

Ready | 3 |

OEBPS/images/591611-fg1107_fmt.jpeg
Insert Calculated Item in "Row”

Name: TotalProfit E

Formula: l = "Total Sales' - |

Items:
Books
CD-ROMs
Software
Advertising
Cost of Goods
Rent
Salaries
Shipping

OEBPS/images/591611-fg1542_fmt.jpeg
Offline OLAP Settings

Data source

(" On-line OLAP {client-server PivotTable report)

=%+ i Offline OLAP (PivotT able reports while disconnected):

Edit offline data file... |

m—'—TI Cancel

OEBPS/images/591611-fg0922_fmt.jpeg
5 PivotTables09 - Microsoft Excel
Home Insert Page Layout Formulas Data Review View Developer Options Design 2a@o@ =
& 9 > 3 =) (2 clear - @ i3 PivotChart (3 Fieta vist|
— CE [setect - Ea oLaPT) +/- Buttons
PivotTable Active Group zl Sort Insert = Refresh Change Data s Calculations
- Fieldv ~ | A Siicars = Source~ | @ Move PivotTable - [What-If Analysis - | 2% Field Headers
| | Sort & Filter Data | Actions Tools Show
Adive Field: Expand Entire Field mail e
Advertisement == = =
. . ollapse Entire Field |- D E | PivotTable Field List
% F|e|ﬁmmgs
2 Active Field Choose fields to add to report:
3 Product |+ Promotion Date ~ Sum of Quantity
4 | =Copy holder =1 Free with 10 Yun 66
5 Jul 55
6 Aug 33
7 | Direct mail Total 154
8 Magazine Jun 165

OEBPS/images/591611-fg1619_fmt.jpeg
Windows Security

click Cancel.

Confirm Certificate
Confirm this certificate by clicking OK. If this is not the correct certificate,

Paul McFedries
Issuer: Paul McFedries
Valid From: 1/1/2009 to 1/1/2015

Click here to view certificate prope...

OEBPS/images/591611-fg1104_fmt.jpeg
A9~ |= Bookl - Microsoft Excel
Home | Insert Pagelayout Formulas Data Review View c@=o@ R
ﬁj v12 v = = General - Se=Insert T A lﬁ
g B I U A 9 A F - 74?
= u A A $ - % » 3% Delete - | [§]
Sort & Find &

Paste Styles |,)
- | EdFormat - | @~ Fiter~ Select~

" <0 .00
H- A %6 5%

Clipboard 1 Font Alignment Number Cells Editing
FV +(* X v £/ =pmt(0.05, 25, 100000)

A | 8] P v 2 e
—pmt(0.05, 25, 1ooooo)|<—6

W 4> ¥| Sheetl ~Sheet2 ~Sheet3 /¥J | [l
Enter | 73 | | B 100%

OEBPS/images/591611-fg0540_fmt.jpeg
PivotTable Connections (Country)

Select PivotTables to connect to this slicer
Name Sheet

[¥] PivotTable1 PT-Product ...
PivotTable1
PivotTable1
PivotTable2

OEBPS/images/591611-fg1517_fmt.jpeg
A9 &=

Insert Pagelajout Formulas

Bookl - Microsoft Excel

Data Review

View

Options

PivotTable Tools

Design

2 @o @ =

4| Active Field: #= 9 Group Selection

2
oduct Family < Ungroup
- z
@oowren | ¥

Group

PivotTabl;
z ZITierd setti

Active Field

Sort | Insert
Slicer

Sort & Filter

Refresh Change Data
M Sol

Data

) crear - @

G select ~

3 Move PivotTable
Actions

(3 Fied tist|
5 «/- Buttons|

i3 PivotChart
2 oLapTools ~

Calculations| *%
- [what-If Analysis - | |£5 Field Headers

Tools Show

J | Drink

Store Type
Deluxe

#Alcoholic Beverages
#Beverages

17 :
W 4 » M| Sheet4 /Sheetl ~“Sheet2 /~“Sheet3 /¥J

$8,119.05
$2,249.51
$4,838.83
$1,030.71
$70,276.11
$18,884.24
$97,279.40

Supermarket Mid-Size

$2,392.83
$669.04
$1,387.23
$336.56
$20,026.18
$5,064.79
$27,483.80

= | PivotTable Field List

Choose fields to add to report:
2 X Values

[7]Profit
[]sales Average
[]sales Count
[]store Cost
["]store Sales
[store Sales Net
[]unit Sales

Drag fields between areas below:
¥ Report Filter 4 Column Labels

‘ I Store Type b4 ‘
i Row Labels X Values

‘ Profit = ‘

‘ Product -

[T Defer Layout Update

Update

Ready | =Nl

|[E@m 100%

OEBPS/images/591611-fg0439_fmt.jpeg
[E‘ d9-c-|s PivotTables - Microsoft Excel PivotTable Tools

Home Insert Pagelayout Formulas Data Review View | Options | Design 0@ o @ R
= | | 5 (%) Clear - : i) PivotChart [Fietaist
- IS = & B @) | aeworcn ﬁl
[select ~ LAP Tools L /- Buttons
PivotTable Adtive Group Z| Sott | Insert | Refresh Change Data Calculations
- Field~ ~ A Slicer~ - Source~ | L Move PivotTable - [WhatIf Analysis - | |E5 Field Headers
Sort &Filter Data Actions Tools | Show
A5 | % Groupselection | £ | South America v
. ‘f"‘"‘"ﬁ B8 G D — PivotTable Field List v x
1 CompanyN &3] Group Fiéid \,
2 — Group I Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels - [ClCustomerD E
4 Row Labels |~ Andrew Fuller Anne Dodsworth Janet Leverling Laura ::::s: me H
- South America I Fcity
6 Argentina 12.5 319.2 [F]Region
7 Brazil 5524.4 3389.64 [JPostalCode
8 Venezuela 1600.5 378 5866.84
9 =Europe ____ D™
10 Austria 6129.45 344 14595.45 Drag fields bet e bebow:
11 Belgium 1505.18 7 ReportFilter #5 Column Labels
12 Denmark 1405.2 1684.27 rr——— e ——
13 Finland 5292.03 1590.56
14 France 5279.51 1761 8907.52 B3 Rowlabels T hvaes
15 Germany 25984.1 7800.6 22430.68 ‘ oo Bl S0 Fxtn e
16 Ireland 2381.05 7403.9 2674.85 | country =
17 Italy 3265.55 23.8 88
a0 PR [7] Defer Layout Update
M < » M| | PT-Salesperson By Country /~ PT-Ext Price By Salespersofl] 4 [__ul » [
Ready | P | @@ 100% (00— @

OEBPS/images/591611-fg0719_fmt.jpeg
PivotChart Tools.

d9-e-|s PivotCharts07 - Microsoft Excel
Home Inset Pagelayout Formulas Data Review View Developer | Design Layout Format Analyze
"R & @
Change Save As Switch Select Quick I . I . I l I l Move | Draft
Chart Type Template Row/Column Data Layout ~ Chart =
Type Data Chart Layouts Chart Styles Location| Mode
> 75 =
I “ | PivotTable Field List v x
- B @)
Units Sold by Category Choose fields to add to report: @
5,000 []CustomerID -
[F]CompanyName
4,500 =]
Agon [“IRegion
S565 [ClPostaicode
3,000
3= []OrderD
4508, aTotl [~]OrderDate. 2
2,000 Drag fields between areas below:
s 7 Report Filter EH LegendFields ...
Country v
1,000
s00] AxisFields (Ca... X Values
o || | categoryName ¥ Sum of Quantity ¥
Beverages Condiments Confections Dairy Products Grains/Cereals Meat/Poultry Produce seafood
=
= | [[] Defer Layout Update Update |
W 4 » ¥ | PC-Unit Sales By Category ./ ¥J [Ta] u I» §
Ready | 3 | | BOME 6% O—0——@®

OEBPS/images/591611-fg0808_fmt.jpeg
New PivotTable Quick Style

Name: | company Style
Table Element:

Whole Table

Report Filter Labels
Report Filter Values
First Column Stripe
Second Column Stripe
First Row Stripe
Second Row Stripe
First Column
Header Row

Element Formatting:
Background 1; Top Border; Shaded

[] setas default PivotTable quigagtyle for this document
(1o .

Preview

OEBPS/images/591611-fg0321_fmt.jpeg
A B i E F G ; PivotTable Field List v X
; Choose fields to add to report:
3 |[Region ~ Sum of Sales [/IRegion
4 [ast $1,463,655 (B3 Quarter
- |[]sales Rep
| 5 | $1,365,215] 1—0 |@isates
| 6 |South $1,409,544
7 |West $1,477,884 |
8 Grand Total $5,716,298 1
9
10 Drag fields between areas below:
11 W Report Filter i Column Labels
1
13 ‘
14 ||| ## RowLabels X Values
15 ; Region S SumofSales ¥
16
E — ¥ | [C] Defer Layout Update
W < » W[| pT-Sales By Region ./ ¥J el w7 »f]

Ready | I3 |

Average: 1429074.5

Count:10 Sum: 5716208 |[EB|E @ 100% (=) U (&)

OEBPS/images/591611-fg0410_fmt.jpeg
PivotTable Field List

Choose fields to add to report:

[Product =l i i - |Sum of Quantity | | [Coate

= Copy holder 1439

=1 Free with 10 792

Direct mail 154

Magazine 341

. > Newspaper 297

9 = Extra Discount 647

10 Direct mail 168

11 Magazine 214
12 Newspaper 265 Drag fields between areas below:

=Glare filter 1708 'V ReportFiter [ColumnLabels

14 51 Free with 10 814

15 Direct mail 220

16 Magazine 352

17 Newspaper 242 @ RowLabels T

18 =Extra Discount 894 Product Sum of Quantty ~
19 Direct mail 182 Promotion

20 Magazine 367 Advertisement
21 Newspaper 345

W W] _PT-Multiple Row-Col Fields . PT-Multiple Data Fields] 4 [M
Ready | P | |[E@@ wx o0&

| [7] Defer Layout Update

OEBPS/images/591611-un0201a_fmt.jpeg
East Warehouse

Gross
Description Number Quantity Cost Total Cost Retail Margin
Gangley Pliers. D-178 5700 $10.47 $59679.00 $17.95 71.4%
HCAB Washer A201 | 20123 |$012|§ 241476 § 025 108.3%)
Finley Sprocket CO%® | 10237 | § 157 |$1607209 | § 295 | 87.9%
6" Sonotube B-111 860 $15.24 $13106.40 $1995 309%
West Warehouse
Gross

Descripti Number Quantity Cost Total Cost Retail Margin
Langstrom 7" Wrench D017 | 755 | $18.69 | $14,11095 §27.95 495%
Thompson Socket | C-321 | 5893 | §3.11 §18327.23|§ 595 913%
S-Joint A182 | 3023 | $685 $2070755 § 995 453%
LAMF Valve BO47 | 65734 $ 401 $2700334 § 695 733%

OEBPS/images/591611-fg0617_fmt.jpeg
P o

A9 s

Home Insert

PivotTables06 - Microsoft Excel PivotTable Tools.

Pagelayout ~ Formulas Data

Review View Options | Design 2@c@

£ w2 umm 5

g Field ~

B

B

Adive | Group Z| Sort | Insert | Refresh Change Data

5 Crear] % (3 Fiela uist]

[setect - 2L} +/- Buttons
v Calculations Tools
3 Move PivotTable - ~ | |EEField Headers.

Slicer
Sort & Filter Data Actions | Show |
A4 - (= £ | 1/1/2010

4 A . B CHN| D E F 2| PivotTable Field List

1 ProductName (All) [+] E

2 Choose fields to add to report:
| 3 Row Labels - Sum of ExtendedPrice [BiCusiomerD
| a [1/172010 $6,931.60 %izgmm E
| 5 [1/2/2010 $2,713.50 .
| 6 [1/3/2010 $2,446.26 [ElRegion
| 7 |1/6/2010 $400.00 [FJPostalCode
| 8 |1/7/2010 $3,024.78 [Country

9 |1/8/2010 $1,622.40 [salesperson
| 10 |1/9/2010 $319.20 [Eiorderd 2
| 11 [1/10/2010 $1,768.80 P
| 12 [1/13/2010 $334.80 ST T T e
*yu/zow $2,348.03 Tooarame []
| 12]1/15/2010 $102.40 | ‘
| 15 |1/16/2010 $11,908.40 £ RowLabels = values
| 16 |1/17/2010 $1,814.80 = [Sunofexten... ~ |

7 [1/20/2010 $2,097.60

10 lamamnen ¢n ann = D Defer Layout Update
W 4 » ¥ | PT-Extended Price By Datdpwf < [(20|

Ready | & |

Average:7/2/2010 Count: 261 | M o00% (00— (&) |

OEBPS/images/591611-fg0820_fmt.jpeg
[Fe———— c D E

1
2
3 Sum of ExtendedPrice OrderDate ~
4
5

Salesperson ~ Qtrl Qtr2 Qtr3 Qtrd
Andrew Fuller _I $7,488.78 $24,374.17 $17,309.15 $21,272.04

6 Anne Dodsworth $2,471.98 $4,187.10 $10,245.95 $9,405.36
7 Janet Leverling $28,793.05 $33,901.93 $10,469.46 $34,861.69
8 Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08
9 Margaret Peacock $41,088.53 $24,474.10 $29,947.73 $33,299.42
10 Michael Suyama $3,899.44 $13,806.01 $5,481.65 $19,939.27
11 Nancy Davolio $14,402.07 $14,824.31 $32,077.16 $31,844.50
12 Robert King $18,940.34 $12,605.92 $25,520.43 $3,404.50
13 Steven Buchanan $2,520.40 $7,537.67 $12,085.80 $8,572.57
el

15

16

17,

M PT-Employee Sales By Quarter .~ PT-Category Sales] 4 [[

L1}

= | PivotTable Field List v x

Choose fields to add to report:

[CustomerID =
[]CompanyName ‘7

[F]Address
[Clcity

[TJRegion

[|PostalCode

|[F]country

[7]salesperson

|[]orderd -

Drag fields between areas below:
¥ Report Filter [column Labels
‘ l OrderDate ~

| B Rowlabels T Values

v [

r
Salesperson v ‘ [sum of exten... v
[

[”] Defer Layout Update

Ready | | |

|[Eom 0%

OEBPS/images/591611-fg1440_fmt.jpeg
A
Country (All) =z

Sum of Quantity |Region -T|

CategoryName ~ Idaho rand Total
Beverages 30! 554
Condiments 240 32 99 371
Confections 359 79 72 510
Dairy Products 343 86 54 483
Grains/Cereals 247 42 25 314
Meat/Poultry 337 6 96 439
Produce 110 30 5 145
Seafood 637 35 85 757
Grand Total 381 618

=G ETPIVO_TDATA("Quantity",SAS3,"Region","Oregon"."CategoryName","Beverages")l

0}
| EBOE 100%

OEBPS/images/591611-fg0601_fmt.jpeg
4 Beverages
Eonduments

A9 PivotTables06 - Microsoft Excel

PivotTable Tools
Home Insert Pagelayout Formulas Data Review View

Options | Design

Row Headers [Banded Rows

Column Headers [] Banded Columns

Subtotals Grand | Report | Blank
~ Totals~ [Layout~|Rows -

fyle Options | PivotTable Styles

Layo
A5 Show in Compact Form e
D E F =] PivotTable Field List
Show in Outline Form k = - =
2 Choose fields to add to report:
pamsind. Show in Tabular Form
3 Row Labels

Repeat All Item Labels

6 ConfecﬁonsJ

| 7 |Dairy Produg |- | Do Not Repeattem Labels [Flunitrice
8 |Grains/Cerear s [Freorderevel

| 9 |Meat/Poultry 136

10 Produce 7 |

B —~ Orag fieds between areas below:
|12 Grand Total 3018

¥ Report Filter 8 Ccolumn Labels

13

14 L |

15 | i RowLabels 3 Values

116 CategoryNames v | | Sum of UnitsL... ¥ ‘
17 E

[4°¢ > ¥ pr-product Inventory [l4 [] |

Ready | [|

OEBPS/images/591611-fg1310_fmt.jpeg
W90l 0—>zomsuuget-mmsaﬂwm [rableToos ‘ =k

Home Inset Pagelayout References Mailings Review View Design | Layout @
lg select~)ﬂ B insert Below [l Merge Cells 52 TH 83EE A= | Al) Repeat Header Rows
[Select Cell =l nsert Left Espiitcens 3] 018" tH EEE = % Convert to Text
N e | Insert _ o e Text Cell Sort
Select Column Above il Insert Right | £ Split Table [AutoFit ~ =l = = pirection Margins Jfe Formula
Select Row Rows & Columns % Merge Cell Size 5 Alignment Data
SaleqTabIeh‘l!l" - & - [E[-3 [E[- - - JE[- TE[s - [E[- - - e[E] - TEl7 - - - [@[s [@] - [&]o - - Tl

-
2010 Budget Expense Items
]
Expense Item Jan Feb Mar r Jun Jul Aug Sep Oct Nov Dec H
Cost of Goods 6,132 5,984 6,300 6,616 6,600 6,572 6,720 6,300 6,300 6,880 6,300 6,300
Advertising 4,600 4,200 5,200 5,000 5,500 5,250 5,500 5,200 5,200 4,500 5,200 5,200
Rent 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2100 2,100 2,100
Supplies 1,300 1,200 1,400 1,300 1,250 1,400 1,300 1,400 1,400 1,250 1,350 1,400
Salaries 16,000 16,000 16,500 16,500 16,500 17,000 17,000 17,000 17,000 17,000 17,500 17,500
Shipping 14,250 13,750 14,500 15,000 14,500 14,750 15,000 14,500 14,500 15,750 15250 14,500 v
Utilities 500 600 600 550 600 650 650 600 600 650 600 600 o
o
M 3
Ll [il
Page:1of1 | Words:i 1074111 | < =N

OEBPS/images/591611-fg0528_fmt.jpeg
A3 (= 5 ‘ Row Labels |
A [8 Gt BD] PivotTable Field List v x
1
3" Choose fields to add to report:
|| 3 [Row Labels Tlsum of Quantity 2
4l sotAtoz 435 E
%l sotztoa 65
More Sort Options... 413
K Clear Filter From "ProductName” L 346 L
Label Filters » 1259 et
Value Filters » Drag fields between areas below:
Report Fiter Column Labels
[search » il Revor ?
V] CIRhonbrau Kosterbier a3
[IRod Kaviar
[IRogede sid
[JRéssle Sauerkraut
[JSchoggi Schokolade =
[JScottish Longbreads H RowLabels 3 Values
[ISingaporean Hokkien Fried Mee || ProductName ~ | | Sum of Quantity
[Jsir Rodney's Marmalade
[] Sr Rodney s Scones
| [] Defer Layout Update

W« » W[| PT-Product Quantities ~¥J il L]

[Reay [T |

OEBPS/images/591611-fg0731_fmt.jpeg
@EH9-e-|s * PivotCharts07 - Microsoft Excel Pivo

Home Inset Pagelayout Formulas Data Review View | Design | Layout | Format Analyze c@o@ R

Chart Area v | Picture = 7] (8] chart wan] tines
m dy| ol E)
By Format Selection ([P shapes - [chart Floor Up/Down Bars
Chart d) Dfta Data es Gridlines Plot Trendiine Properties
SresettoMatchstyle | [TextBox | Titie - Labels -~ Table~ - £ Area~ (J)3-DRotation - & Error Bars ~ -
Current Selection Insert Background Analysis
Turn off Legend
%] 2 ~
o Show Legend at Right “[PivotTable Field List v x
. Show Legend and align
1,400 right S— —
Show Legend at Top Choose fields to add to report:
Show Legend and top [CustomerD B
1,200 align —
Show Legend at Left < . =
Show Legend and align
1,000 et | I
=] ShowLegend at Bottom
2 i) Show Legend and align
800
Overlay Legend at Right - :
Show Legend at right of = Monday
600 | the chart without resizing Tuesday -
Overlay Legend at Left
Show Legend at left of uWednesday Dr o v
400 the chart without resizing mThursday e I
W ReportFiter 3 Legend Fields ...
More Legend Options... Friday
Weekday A
200
i AxisFields (Ca... X Values
Salesperson v | | Sum of Quantity ¥
— 5 ! | [Defer Layout Update (= |
W 4 » M| | PC-Units By Weekday . ¥J - [l [1»

EEEREN

Ready | 73 |

OEBPS/images/591611-fg0309_fmt.jpeg
A B (s D E F | PivotTable Field List
; Choose fields to add to report:
3 Sum of Sales Column Labels ~ Region
4 Row Labels ~ 1st 2nd 3rd 4th Gra otal Dg::;:;
Pk ast] $377,568 $343,706 $368,121 $374,260 $1,463,655 Sales
6 Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215 |=
7 South $346,345 $330,999 $376,658 $355,542 $1,409,544
8 West $411,647 $390,493 $361,091 $314,653 $1,477,884
9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298
10 Drag fields between areas below:
11 ¥ Report Filter 5 Column Labels
12 B | Quarter]
13 i Row Labels T Values
14 Region v | [sumofsaes ~ |
15 ' d
ar — 1 1 ¥ | [C] Defer Layout Update
4 4> W[“sales | PT-Sales By Region & Qtr ./ ¥2 [l il » [
Reaty | 73 | [EOm w000 ®

OEBPS/images/591611-fg1209_fmt.jpeg
HAd9-e-|s ' Bookl - Microsoft Excel

MM Insert Page Layout Formulas Data Review View

(3] connections N & Clear E 3 |24 pata validation % Group ~
. | E

(& Properties
Get External Refresh Filter to Remove X
Data~ All~ © Edit Links Y Advanced | Columns Duplicates = What-If Analysis ~ | (] Subtotal

Connections Sort & Filter Data Tools Outline

From From From |From Other Existing

Access Web Text | Sources~ | Connections
Get Ext| From SQL Server

Create a connection to a SQL Server table. Import data

into Excel as a Table or PivotTable report.

From Analysis Services

Create a connection to a SQL Server Analysis Services cube.

Import data into Excel as a Table or PivotTable report.

From XML Data Import
Open or map a XML file into Excel.

G Reapply [Fa Consolidate & Ungroup ~

From Data Connection Wizard

Import data for an unlisted format by using the Data
Connection Wizard and OLEDB.

From Microsoft Query

Import data for an unlisted format by using the Microsoft
Query Wizard and ODBC.

17
M 4 » M| Sheetl Sheet2 ‘Sheet3 ¥J
LA N

OEBPS/images/591611-ma043_fmt.jpeg

OEBPS/images/591611-fg1606_fmt.jpeg
a Microsoft Visual Basic for Applications - PERSONALXLSB - [Modulel (Code)]

iME-Hd $ 2B 9>

% File Edit View Inset Format Debug Run Tools Add-Ins Window Help

Type a question for help

n @AY 5 @ LnssCol

Project - VBAProject
= 3

x|

£-&3 VBAProject (Book1)
[=-£5 Microsoft Excel Objects
Sheet1 (Sheet1)
i Sheet2 (Sheet2)

-4&) Thisworkbook
=-&% VBAProject (PERSONALXLSB)
(] Microsoft Excel Objects
=5 Modules
& Module1
&% VBAProject (PivotTables03.xlsm)

|(Generan ~| [Hetioworid

Sub HelloWorld()

' HelloWorld Macro
' My first macro.

Range ("B2") .Select
Selection.Font.Bold = True
Columns ("B:B") .ColumnWidth = 10.13
ActiveCell.FormulaR1Cl = "Hello World"
With Selection.Font
.Color = -16776961
.TintAndShade = 0
End With
End Sub

~—©

1|

OEBPS/images/591611-fg1002_fmt.jpeg
Insert Calculated Field

B \M—e

Formula: | =IF(

Fields:

OEBPS/images/591611-fg1221_fmt.jpeg
Microsoft Query - [Query from Northwind]

Op File Edit View Format Table Criteria Records Window Help [=1=]x]
EIEEI [6¥]
Invoices Customers
Addiess [[Addess [
Ciy City g Add Critey] =)
Country CompanyName
c And © O Add

CustomerlD
Custoer: ContactTile _~

Totat |
Criteria Field: | Comy
Val

ame
ie: [Like R%' Field: Customers.CompanyName v 3
o

<l Operator: [begins with ~ »

Company Name | Order ID | Salesperson | AW

[[Rancho grande 10448 Margaret Peacoc Guf | Yalke: R rakes N1
[Rancho grande 10448 Margaret Peacoc Bos
[Rancho grande 10716 Maigaret Peacoo it
[| Rancho grande 10716 Margaret Peacoc Manjmup Dried Apples | 7 530000 | 371.0000
[Rancho grande 10716 Margaret Peacoc Siop dérable 10 285000 | 2850000

Rancho grande 10828 Anne Dodsworth Sit Rodney's Mamalade 5 810000 | 4050000
P> Rancho grande 10828 Anne Dodsworth | Céte de Blaye 2 2635000 | 527.0000
[Rancho grande 10916 NancyDavolio Paviova 6 174500 1047000
[| Rancho grande 10316 NancyDavolio Mascarpone Fabiol |6 320000 1320000
[Rancho grande 10316 Nancy Davolio | Ravioh Angelo 20 195000 3300000
[Rancho grande 11013 hael Suyama Spegesid 3 =

W] 4 [Fecord] I < >
dd ciera tolmi the records in the result set [i NUM

OEBPS/images/591611-fg1428_fmt.jpeg
Connection Properties

Connection name: |Query from SQL Server

[] Remove data from the external data range before saving the
workbook

OLAP Server Formatting

Retrieve the following formats from the server when using this connection:
"] Number Format [] Fill Color

[] Font Style [] Text Color
OLAP Drill Through

Maximum number of records to retrieve: |+
Language

[] Retrieve data and errors in the Office display language when available

OEBPS/images/591611-fg0308_fmt.jpeg
PivotTables - Microsoft Excel

PivotTable Tools

(| E
0 @od@ R

- Home Insert Page Layout Formulas Data Review View Options Design
= o s
o ||| > 8 ,\‘j/ a = 63 clear - @ Pvotchat [Fiela ist
z¥ |z|a L L) & setect~) Sa OLAP Tools EL -/ Buttons
PivotTable| Active Group Z| Sort | Insert Refresh Change Data ———— ——Calauljtions
& Fieldz| 3 Giltere SIS Labels and Values What-If Analysis - | |E5 Field Headers
| Sort & Filter Data Values Is Show |
AL -@ £ | Promotion Labels v
[A [B —-—C D| Entire ProtTable PivotTable Field List o
1 [Promotion _](All) [-] 5] Enable Selection
2 5 & Choose fields to add to report:
3 |Sum of Quantity Advertisement -
4 Product - Direct mail Magazine Newspaper Grand Total
r=B> Copy holder 322 555 562 1439
6 |Glare filter 402 719 587 1708
7 |Mouse pad 752 1596 1012 3360
8 |Printer stand 338 546 460 1344
9 |Grand Total 1814 3416 2621 7851
10 Drag fields between areas below:
11 ¥ ReportFilter [Column Labels
12 Promotion v | | Advertisement ~
B 2 Row Labels X Values
14 ‘ Product v | [sumof Quantity ~ ‘
15 =
arl Y| [C] Defer Layout Update Update
W <> »| Orders | PT-Orders ~Sales ~ PT-Sales By Rdl] 4 [M »
Ready | Count: 14 o 100% O——0—(@) |

OEBPS/images/591611-fg1308_fmt.jpeg
Ble e
sle[sle]=]s|aln]ale]s 2

[
@

[
5

Import Data =)

Select how you want to view this data in your workbook.
able

PivotChart and PivotTable Report
B Only Create Connection

wm do you want to put the data?

xisting worksheet:

OEBPS/images/591611-fg1406_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2b of 3 (2|

Where are the worksheet ranges that you want to consolidate?
Range:

| vision1.xIsx]Expenses! A1: SM$8
@—»w) (_osee] (‘oome.

[Division2. :dsx]Expenses's:iSISMSB
[Division3.xlsx]Expenses! A1: SM$8

y page fields do you want?
s 91 ©2 ©3 © 4

What item labels do you want each page field to use to identify the
selected data range?

Field one: Field two:
| Division 1 4—@

Field three: Field four:
[

(Lol]

OEBPS/images/591611-fg1213_fmt.jpeg
£ Microsoft Query - [Query from Northwind]
Og File Edit View Format Table

EEEIE

Invoices

Criteria Records Window Help

2 -

Address [
City
Country Table:

CustomerlD Alphabetical List of Products A

Customers.Con ™ | 4 CustomerdD _ Average Unit Price @ Eloss |
Categories

Category Sales for 1997
Current Product List
Customer Orders By Category

Add Tables

Fuistamers and Sunnliers bi Citn
<[

Database: I C:A\Users\Paul\Documents\Northwind. a LI

W[«JRecord] YT

Include new tables in the current query

I e o i 1 e

OEBPS/images/591611-fg0213_fmt.jpeg
I

H9 -

Orders - Microsoft Excel

PivotTable Tools

“ Home Insert Page Layout Formulas Data Review View Options Design [~ 0 o @ R
o 3 i Clear - : i3 PivotChart [Fieta uist|
= = i | :. V‘j Bl select - - OLAP Tool L) </- Buttons
PivotTable Active Group Z| Sort | Inseft | Refresh Change Data Calculations| %~ " =
- Field~ ~ Slicer~ B Source~ | @ Move PivotTable) What-If Analysis - | |E5] Field Headers
Sort & Filter Data Actions Tools Show
AS - @ i] Buchanan v
B c D E = | PivotTable Field List v x
; County (A") j Choose fields to add to report:
3 Sum of Sale Amount Column Labels ~ [C]Order D
4 Row Labels |~ Federal Shipping Speedy Express United Package Grand Total [@]salesperson
uchanan 1 7056.12 14869.87 9507.17 31433.16 | | (B2t
6 |Callahan 18226.21 17180.14 21547.67 56954.02
7 |Davolio 40281.93 21654.03 33914.4 95850.36 |=| |[7]sale Amount
8 Dodsworth 27141 9410.34 1228845 24412.89
9 |Fuller 14374.41 29975.28 26818.45 71168.14
10 King 20696.42 14632.24 24498.53 59827.19
11 Leverling 42530.88 23153.33 38034.86 103719.07 | | Drag fields between areas below:
12 Peacock 41576.53 33311.64 49767.39 124655.56 | | ¥ ReportFiter EH Coumnlabels
13 Suyama 18118.34 14642.33 8065.7 40826.37 | | | oY T ’S"""’e’ T }
14 Grand Total 205574.94 178829.2 22444262 608846.76 | {1 oy isbels S Voo
15 Solesperson v | | sumofSale A... v
16
U N R R ¥ | [[] Defer Layout Update Update
W 4 » M| Sheet4 2010 Orders ~Sheetl ~Sheet2 ~Shelld[____ w | 20
Ready ‘ j[;.g 100% @—O—®

OEBPS/images/591611-fg0311_fmt.jpeg
9~ = PivotTables - Microsoft Excel PivotTable Tools
Home Insert Page Layout Formulas Data Review View Options Design o 9 o @ =R
= > STETTT
2| [@l[a] s TR E‘ (67 crear +| PivotChart (3 Fieta vist|
z|A i) [OLAP Tools 2 +/-
Puotfable Active | Group Z| ot | Insert | Refresh Change Data — N !culanonsg AP Toots i
- Fieldw| ~+ | Slicer 2 Saiities ‘ Cle - What-If Analysis - | |EE Field Headers
| Sort &Filter Data Tools Show |
A3 - @ fe | Sum of Sales |4
A B E D E F ~ | PivotTable Field List v x
7 =
5 Choose fields to add to report:
=Sum of Sales !Quarter [~]
4 Region 2nd 3rd 4th Grand Total
[]sales Rep
5 East $377,568 $343,706 $368,121 $374,260 $1,463,655 [7]sales
6 Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215 |=
7 South $346,345 $330,999 $376,658 $355,542 $1,409,544
8 West $411,647 $390,493 $361,091 $314,653 $1,477,884
9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298
10 Drag fields between areas below:
11 | | ¥ ReportFiter 4 Column Labels
> ‘ ‘ ‘ Quarter - ‘
13 i Row Labels 3 Values
14 [Reg.on - ‘ ‘ SumofSales v ‘
15
s) Y | [] Defer Layout Update Update
4 < » »| “Sales | PT-Sales By Region & Qtr ~ PT-Sald]] 4 [20
Ready | |[EOE w00 00— |

OEBPS/images/591611-fg1020_fmt.jpeg
Insert Calculated Field

OEBPS/images/591611-fg1311_fmt.jpeg
Wd9-0ls
o

B2 | aw

Paste B 7 U -aex, x*

2010 Budget - Microsoft Word

Insert Pagelayout References Mailings Review

Clipboard Font Paragraph

View

2a

Design

Layout

AaBbCcl

Emphasis

> @
A Find ~

2ac Replace

AaBbC

Heading 1

AaBbCCl

Thormal . Change

Styles~ | g Select~

Styles Editing

6 [E]

" [l - [#] -8 [l | [#]5

0 Budget Expense Items

(]

Expense Item

Cost of Goods

Jan
6,132
4,600
2,100
1,300

16,000
14,250
500

Feb
5,984
4,200
2,100
1,200
16,000
13,750

600

Mar r
6,300 6,616
5,200 5,000
2,100 2,100
1,400 1,300
16,500 16,500
14,500 15,000

600 550

6,600
5,500
2,100
1,250
16,500
14,500
600

Salaries
Shi

Jun
6,572
5,250
2,100
1,400
17,000
14,750

650

Jul

Aug Sep

6,720
5,500
2,100
1,300
17,000
15,000
650

6,300
5,200
2,100
1,400
17,000
14,500
600

6,300
5,200
2,100
1,400

Page:1of1 | Wordsito7a1 | <G | A3 |

OEBPS/images/591611-fg1017_fmt.jpeg
A9 -

Insert

PivotTables10

Page Layout Formulas

Data

- Microsoft Excel

Review View

Developer

Options

PivotTable Tools

Design

&%

PivotTable Active | Group
- Field~| ~

54 [37)

Z| sort

Insert
Slicer ~

Sort & Filter Data

9 B

Refresh Change Data
ource

52 Clear ~

[l select -

i3 Move PivotTable
Actions

@

Calculations.

i3] PivotChart

0] Field List

2L /- Buttons

7] Field Headers

Show

LAP T
Nhat-If Analysi

Tools

£ | Andrew Fuller

1 Country

B

Summarize

Values By - Valu

Fields, Items,
Sets ~

dedPri

5 |Anne Dodsworth

6 Janet Leverling

7 Laura Callahan

8 Margaret Peacock

9 Michael Suyama

10 Nancy Davolio

11 Robert King

12 Steven Buchanan
13 Average Sales (Men)

14 Average Sales (Women)

$70,444.
$108,026.
$56,032.
$128,809.
$43,126._.
$93,148.04
$60,471.19
$30,716.44
$51,189.54
$82,465.39

15 Grand Total
16

Ready | B3 |

$750,740.00

Calculated Field...
Calculated Item...
Solve Order...
List Formulas

Create

117
W 4> W[Invoices 2010 | PT-Employee Total Sales . Or{l] 4 il

PivotTable Field List

Choose fields to add to report:
[]CustomerID
[]CompanyName

[|Address

[Ccity

[“JRegion

[FlPostaiCode

Drag fields between areas below:

¥ ReportFilter 4 Column Labels
Country -

i Row Labels X Values

Salesperson v | | Sumof Exten... ¥

[T] Defer Layout Update Update

m 100% O——U—®)

OEBPS/images/591611-ma015_fmt.jpeg

OEBPS/images/591611-fg0918_fmt.jpeg
A
1 Country
2
3 Sum of Quantity
4 CategoryName ~
EBeverages
6 Condiments
7 Confections
8 Dairy Products
9 Grains/Cereals
Meat/Poultry
Produce
Seafood
Grand Total

Ready | &3 |

1
W 4 W[| PT-Units By Category & Region a2

B & D E
USA =7
Region [Glibi ~12 + A" AT $ -~ %
Idaho Oregon IES-A-F-wS
0.754190755[1.2018675911 1.899355087
0.897969955 0.808880 3 Copy
0977121898 1.45266 (5 Format Cells..
0985760616 1.669780. Mumberfommat.. |\
1091922409 1.254375 3 pefresh
1065589308 0128172 . R
1.053050398 1.940266/
1168067731 0.433590 70 Remoxe ‘Sum of Quantity’

1 Summarize Values By »

Y

Show Values As >
Show Details

Value Field Settings...
PivotTable Options...

Hide Field List

,g‘

A
pn—-o—-o—-n—lo—-n—-u

» [

PivotTable Field List

Choose fields to add to report:
[v]Quantity -
[Fpiscount
["|ExtendedPrice
[]Freight
[]ShipName
[shipAddress
[C]shipCity
[“shipRegion
[FshipPostalCode -

n

Drag fields between areas below:
7 ReportFilter ZH Column Labels

Country v | | Region -

i Row Labels
CategoryName v

X values
Sum of Quantity

[T Defer Layout Update

O 100%

OEBPS/images/591611-fg0602_fmt.jpeg
@A9--[s

PivotTables06 - Microsoft Excel

PivotTable Tools

a0 |
W < » W[| PT-Product Inventory [] 4 [

Home Inset Pagelayout Formulas Data Review View | Options | Design
@5 B8 B w4
Gg} select
PivotT#lle Active Group Insert Refresh Change Data ikt Calculations Tools
Field~ ~ Slicer~ - (53 Move PivotTable - -
| Sort & Filter Data | Actions | |
e_ _|AdiEFiekt: 92 Expand Entire Field | ments bl
»-CategoryName| | = =
) et g =3 Collpie Ente i (G [[F< | PivotTable Field Lit v x
1
5 Active Field Choose felds to add to report:
- Category [~ Sum of
4 Beverages 539
5 |Condiments ! 507
6 Confections 386
7 | Dairy Products 393 [Fluntprice
8 |Grains/Cereals 282 [CIReorderLevel
9 Meat/Poultry 136
10 Produce 74
11 Seafood 701 —
B i tween areas below:
| 12 Grand Total 3018 7 ReportFilter 5§ Column Labels
13 |
14 | |
15 | i RowLabels X Values
116 | categoryame ~
17|

Defer Layout Update

Ready | 7 |

OEBPS/images/591611-fg0406_fmt.jpeg
A B c D E F "~ | PivotTable Field List

7 =

2 Choose fields to add to report:

3 Sum of Quantity Advertisement - DD?‘Z

4 Product ~ |Direct mail Magazine Newspaper Grand Total ;ua“"ﬁc:v

5 =1 Free with 10 935 1793 1221 3949 [INet

6 Copy holder 154 341 297 792

‘ Glare filter 220 352 242 814

8 Mouse pad 385 836 484 1705

9 Printer stand 176 264 198 638 = orag fekds =

. rag fields between areas below:

10 =Extra Discount 879 1623 1400 3902 7 Report Fiter = ¢ Labeks
11 Copy holder 168 214 265 647 | T——
12 Glare filter 182 367 345 894 |

13 Mouse pad 367 760 528 1655 ‘

14 Printer stand 162 282 262 706 I
15 Grand Total 1814 3416 2621 7851 B Ron e ZRvees

16 Promotion v | | sum of Quantity v
i/ Product v

18 F I |
119 ~ | [[] Defer Layout Update

W <> ¥[| PT-Multiple Row-Col Fields ./ PT-Multiple Data Fields . [1] 4 [] » [i]

Ready | 7 | |[EO@m 0% 00—

OEBPS/images/591611-fg0504_fmt.jpeg
A B PivotTable Field List X
1 Country Canada
2 [Search Choose fields to add to report:
| : L ——
3 [Row Labels @4 Al R [T CustomerID =
4 |Alice Mutton Argentina = [T CompanyName |E
5 |Aniseed Syru| Austria = [Claddress
yIup Belgium 1 [Caity
6 |Boston Crab Meat Brazil [FIRegion
7 Camembert Pierrot Canada []PostalCode
8 Chai Denmark [V Country 4
Finland
& Salesperson
9 C.ote d.e Blaye France ENA:‘-: .
10 |Filo Mix Germany i
11 Flgtemysost T Drag fields between areas below:
12 |Geitost [T select Multiple Items 7 ReportFilter BB Column Labels
13 Gnocchi di nonna Alice oK Cancel Country S

14 Grandma's Boysenberr)

15 Guarana Fantastica $123.75 i RowLabels T Values

16 |Gula Malacca $496.00 ProductName ¥ Sum of Exten... ¥
17 |Gustaf's Knackebrdd 9 $840.00

18 |lkura __5496,00 ¥ | [C] Defer Layout Update

M4 | Sales by Category PT-Sales By Category .~ Invoice]l| 4 m »

[l
Ready | 7 | |[EQm w00m O—0—@

OEBPS/images/591611-fg1504_fmt.jpeg
(5 Multidimensional Connection

I

This wizard will help you connect to a multidimensional data
source,

Choose the location of the multidimensional data source that
you want to use.

* Analysis server " Cube file

Server: [SERVER64 4—9

You need to provide authentication information only if
you are establishing an HTTP connection

UserID:

Password:

OEBPS/images/591611-fg1602_fmt.jpeg
£ Microsoft Visual Basic for Applications - Bookl

Type a question for help

ject (
&8 VBAProject (PivotTables03.xism)

OEBPS/images/i_fmt.jpeg

OEBPS/images/591611-fg0537_fmt.jpeg
A B € D - | PivotTable Field List v x
; Choose fields to add to report:
3 Row Labels ~ Sum of Quantity [ECustomerD o
4 [Alice Mutton | 50 [E1CompanyName \E

[T]Address

5 Aniseed Syrup 20 Flcity
6 Boston Crab Meat 102 ["IRegion
7 Camembert Pierrot 197 [|PostalCode
8 Carnarvon Tigers 24 [Clcountry e v
9 |Chai 30 [T]Salesperson |52
10 |Chang . Drag fields between areas below:
11 Chartreuse verte 20 o Y ReportFilter # Column Labels
12 Chef Anton's Cajun Seasoning 26
13 Chocolade 24
14 Céte de Blaye 58
15 Filo Mix 79 47 Row Labels 3 Values
16 Flotemysost 34 ProductName ¥ Sum of Quantity ¥
17 Geitost 99
18 Gnocchi di nonna Alice 210
19 Gorgonzola Telino 65 ¥ | [7] Defer Layout Update
Har ¥ PT-Report Fitter Layout | PT-Product Quantit@ 4] » [ﬂ

0

Ready | P | |[EOm@m 10% =) (+)

OEBPS/images/591611-fg0733_fmt.jpeg
Border Color

Border Styles
Shadow

Glow and Soft Edges

Legend Options

Legend Position:
© o 4—6

© Bottom
© Left

© Right

© TopRight

[] Show the legend without overlapping the chart

OEBPS/images/4_fmt.jpeg

OEBPS/images/shft_fmt.jpeg

OEBPS/images/591611-fg0401_fmt.jpeg
Category

\ AESCSAES

S
'umofSales_I $47,919.00 $17,900.38 $29,685.54 $40,980.45 $9,507.92

= 1 [[
W|N |k (o[|®|N |

B
(TEFS

16

17) |
|4 <> W[Sales by Category | PT-Sales By Category /% [4 m

di Confecti Dairy Prod Grains/Cereals Meat/Po

PivotTable Field List v X

Choose fields to add to report:

I i

[T CategoryID

[V category

[TJProduct

[7]Sales

Drag fields between areas below:

¥ ReportFilter [Column Labels
| category v
3 Values

| SumofSales ¥

¥ | [] Defer Layout Update

Ready | I3 |

ol
[EEERENC e —)

OEBPS/images/591611-fg1537_fmt.jpeg
Offline OLAP Settings

Data source

' On-line OLAP {client-server PivotTable report)

€ Offline OLAP (PivotTable reports while disconnected)

Cancel |

Create offline data file...

OEBPS/images/591611-fg0627_fmt.jpeg
Field Settings

Source Name: Net$

Custom Name: | Net $

Subtotals & Filters | Layout &Print 4(.—9

Layout

Show item labels in outiine form

isplay labels from the next field in the same column (compact form)
Display subtotals at the top of each group

(©) Show item labels in tabular form

[] Repeat item labels
fter each item label

OEBPS/images/591611-ma010_fmt.jpeg

OEBPS/images/591611-fg0823_fmt.jpeg
PivotTable Options

Name: |PivotTable2]

e Layout &Format | Totals &Fiters | Display | Printing | Data | AltText |

e Layout

When in compact form indent row labels:

Display felds in report fiter area: [Down, Then Over [~
Report fiter fields per column: [0 2]

Format

[] For error values show:

For empty cels show:

Autofit column widths on update
eserve cel formatting on update

OEBPS/images/591611-fg0532_fmt.jpeg
9= PivotTables - Microsoft Ex Siicer Tools
Home Insert Page Layout Formulas Data Review View Options

Slicer Caption: 5” G Bring Forward ~ |2~ Columns: 1 s
Country R ~ | [y sendBackward [2]-]| Height: 0.27° &

PivotTable — S e 5 =
[Slicer Settings Connections 7| | By selectionPane Sk | 55 Width: 158 =

Slicer Slicer Styles Arrange Buttons
Country M - A
A 8 c D 3 F

1 CompanyName (All)
2
3 Sum of ExtendedPrice Column Labels -/ 3
4 Row Labels |~ |Andrew FU Country ¢ 14 salesperson ¢ Wargaret Peacock Michael Suyama Nancy
5 Argentina 1149.4
6 Austria q [Afse"l‘"ﬂ li [AﬂdfeWF""ef] = 9841.66 4638.05
7 | Belgium ‘ Austria 1 l Anne Dodsworth] 2945
8 Brazil - 11243.8 5414.7 =
9 Canada | Belgium) | anet Leverling | 2993.25 1078
10 penmark @t Brazil | [Lawra Callahan | |- 17291.81 736
11 Finland 5 | Canada | [Margaret Peacock | 1780.9
12 |France g 14947.35 2159.67
13 |Germany 5 | Denmark J | Michael Suyama | 22918.86 2890.5
14 Ireland 2 | Finland J | Nancy Davolio | 4913
15 Italy 3 ==) [Robert king) 1506.4 55.2
16 |Mexico 1 ad = 6090.9 F
17 Norway
18 Poland 808
19 Portugal 851.2 259.5 3286.58
20 |Spain 155 6140.1
21 Swadan 2RAA S 281625 TARD 2 2208 RAR 75 RLV/LN
R By Country ./~ PT-Ext Price By PT—ExtendE&H [M 1 »
Ready | 3 | BRI e —C)

OEBPS/images/ctrl_fmt.jpeg

OEBPS/images/ret_fmt.jpeg
Return

OEBPS/images/591611-fg1218_fmt.jpeg
£ Microsoft Query - [Query from Northwind] (=/E] 8

Op File Edit View Format Table Criteria Records Window Help [=]=]x
=

EEER
Invoices Customers

Address () [addess ‘

City City

Country CompanyName

CustomerlD ContactName

Customers.Con ~ 1 ContactTitle _~

Company Name | Order ID| Salesperson | Product Name | Quantity | Unit Price | Extended Price
15 21.0000

|| Tortuga Restaurante 10842 Nancy Davolio Queso Cabrales 315.0000
Tottuga Restaurante 10842 NancyDavolio | Ipoh Coffee 5 46,0000 230.0000
Tortuga Restaurante 10842 250.0000
Tortuga Restaurante 10842 Add Column 180.0000
Richter 10537 375.0000
Richter Supermarkt 10537 Field: 118.000(

3 0
2 0

Richter Supermarkt 10537
Richter Supermarkt 10537
Richter Supermarkt 10537 Column heading

[Invoices ExtendedPrice

[TIITITTITT

Ricardo Adocicados 10813 g
Ricardo Adocicados | 10813 [EvtendedPrice 420,0000
Tottuga Rlestaurante 10304 Totak 480.0000
Tortuga Restauiante 10304 440.0000
[| Totuga Restaurante 10304 34.4000
[| Berglunds snabbkap 10524 62,0000
Berglunds snabbkap 10524 258,900

Berglunds snabbkap | 10524

[| 2760.0000
4] (JRecord] D < | »

Include new columns in the data grid [[[NUM [

OEBPS/images/591611-fg1414_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2 of 3

Where is your external data stored?

No data fields have been retrieved.

To use an Office Data Connection (.odc) file, dick Cancel, and then dick
Existing Connections in the Get External Data group on the Data tab.

| Cancel | [<Back

OEBPS/images/591611-fg1610_fmt.jpeg
HH9-c-|s
: [73| d Page Break Preview
1 Custom Views
Page Show
Layout (= Full Screen =
Workbook Views

Insert Page Layout

5

Bookl - Microsoft Excel

Formulas Data Review View Developer

Q s £ New Window [1
l \
(g = Amange Al T | @) - -
Zoom 100% Zoomto Save Switch
Selection | B Freeze Panes ~ [314 workspace Windows ~

Zoom ‘Window

s @o@ R

TN

Macros

Macros

£

&]

M 4 » M| Sheetl Sheet? ~“Sheet3 ~¥J

Rewy | 3 |

OEBPS/images/9_fmt.jpeg

OEBPS/images/591611-fg1336_fmt.jpeg
XE9-&-|=

Bookl - Microsoft Excel

mHnmt Insert Pagelayout Formulas | Data | Review View
B (&) connections [==] E‘E E- 9 croy
[&F Properties = = & Ungrg
Get External = Z| sot | Fiter o Tedtto Remove o | o
Data~ All~ |52 Edit Links ¥ Advanced | Columns Duplicates E2~ |] subt
wﬁ Refresh All Sort & Filter Data Tools Outli
Al gmun‘—m
4] A@ retresnstaty E E G H 1
1 [B Cancel Refresh
2 Connection Pry
3 |Date & Low Close
4 8/2/2010 18000 19 18.25 18.25
5 8/3/2010 47500 19 1825 185
6 8/4/2010 73900 20 18.25 19
7 8/5/2010 83300 20.5 19 19.75
8 8/6/2010 27200 20.25 19.5 19.5
9 8/9/2010 8800 20.25 19.5 20
10 8/10/2010 387900 20.5 19.5 20.5
11 8/11/2010 256200 21.75 20.25 215
12 8/12/2010 40800 225 2125 21.25
|13 8/13/2010 47900 22 20.75 21
14 8/16/2010 33800 21.25 20.25 20.5
15 8/17/2010 27200 21 20.25 20.25
[16 8/18/2010 12200 21 20.25 21
W 4> ¥ Sheet1 ~Sheet? ~Sheet3 ~¥J 0K]

Ready |

OEBPS/images/591611-cover_small_fmt.jpeg

OEBPS/images/591611-fg0828_fmt.jpeg
A9~ PivotTables08 - Microsoft Excel

Home | Insert Pagelayout Formulas Data Review View | Options Design 2a@o @R
‘,‘ % P e g a = = General - [Fj Conditional Formatting ~ S=Insert ~ X ~ ﬁr m
bl B4 $ - % s [GEFormatasTable - ¥ Delete ~ -

t < = A EES 5 : 1)
Lt . BIU = &-A | 8 %8 (55} Cell Styles ~ (=) Format~| 2~ :ﬁtr:,&. ;’,‘:ﬁ
Clipboard 1 Font % Alignment | Number Styles Cell Size

A5 ML - Ir‘ Beverages 30 Row Height...
A B c D E F = pivot] AutoFit Row Height
1] 3 Column Width...
2 Choos|
AutoFit Column Width
3 Sum of ExtendedPrice OrderDate ~ | DEU Default Width...
4 CategoryName - Qtrl Qtr2 Qtr3 Qtrd Grand Total EA: Visibility
P-l5cverages _I $35386.88 $25982.02 $19,452.84 $23,102.55 $103,928.29 | | |5cd Hide & Unhide N
6 Condiments $13,026.06 $12,852.69 $13,315.03 $16,174.78 $55368.56 | | ke organize Sheets
7 | Confections $19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70 |=| [[IPol puname sheet
8 |Dairy Products $24,380.14 $24,666.97 $30,634.19 $35706.32 $115387.62 | | [0 o
9 Grains/Cereals $12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82 [Csaf Tab Color "
10 Meat/Poultry $17,402.35 $14,932.45 $20,640.51 $27,999.80 $80,975.11 Prote_ﬁion
Drag f
11 Produce $9,061.32 $14,817.16 $8,761.27 $22,301.01 $54,9 L By Protect Sheet... A
12 Seafood $7,306.15 $13,364.92 $25,612.56 $20,675.59 $66,959.22 @) Lockcen k [
13 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 -
1 m? Format Cells... |
15 CategoryName ¥ Sum of Exten... ¥
16
PEl L | [C] Defer Layout Update
W« » ¥ | pT-Category Sales By Quarter .~ Suppliers and Produli] 4 i 20
Ready | I3 |

OEBPS/images/591611-fg1532_fmt.jpeg
9= Bookl - Microsoft Excel PivotTable Tools
“ Home Insert Pagelayout Formulas Data Review Options | Design c@o@ R

& @ @ Groupselection 5 "' Y 7 Clear ~ & i3 PivotChart [Fiewd List|
A = |
& Ungroup = CE R setea - 85 0LAP Tools EL) +/- Buttons
PivotTable Active Z| sort | Inset Refresh Change Data <
5 Field ~ | @3] Group Field A -

Slicer Source~ | 3 Move PivotTabl < [E wnatf analysis ~| [Field Headers
Group Sort & Filter Data Actions Lﬁ Enable What-If Analysis
M - S« | Drink Calculate PivotTable with C

A B

il
2
3

Profit Store Type [+]

4 Product Family |~ Deluxe Supermarket Gourmet Supermarket Mid-Size Grocery
5 [=Drink 1 $8,119.05 $2,392.83 $1,409.50 Settir
6 @Food $70,276.11 $20,026.18 $10,392.19 ~=es Coun:
7 #Non-Consumable $18,884.24 $5,064.79 $2,813.73 [Cstore Cost
8 Grand Total $97,279.40 $27,483.80 $14,615.42 [[store Sales

9 [store Sales Net

OEBPS/images/d_fmt.jpeg

OEBPS/images/591611-fg0336_fmt.jpeg
B & E F | PivotTable Field List v x
; Choose fields to add to report:
3 Sum of Quantity Column Labels ~ [Epate
4 - Direct mail Direct mail Total - Magazine Maga %;:::‘tv
1 Free with 10 Extra Discount 1 Free with 10 Extra Discount FiNets
6 Copy holder 154 168 322 341 214 [7]Promotion
7 |Glare filter 220 182 402 352 367 [V|Advertisement
8 Mouse pad 385 367 752 836 760 -
9 Printer stand 176 162 338 264 282
10 Grand Total 935 879 1814 1793 1623 U
L Advertisement ¥
12 Promotion -
13
14 i RowLabels 3 Values
15 | | Product v | | sumof Quantity
16
17
18 | L ¥ | [[] Defer Layout Update
W < || PT-Multiple Row-Col Fields .~ #J 0K] o] |
Ready | 3 | |[E@m wx o0 — @)

OEBPS/images/591611-fg0622_fmt.jpeg
New Formatting Rule

Apply Rule To: | =$855:5£513

Allcells showing "Sum of ExtendedPrice” values
© Al cells showing "Sum of ExtendedPrice” values for “Salesperson” and "OrderDate”

Select a Rule Type:

» Format all cells based on their values
> » Format only cells that contain

» Format only top or bottom ranked values
» Format only values that are above or below average
» Use a formula to determine which cells to format

Edit the Rule Desaription:

Format only cells with:
[cellvalue DJ greater than or equal to [+]

A A

No Format Set

OEBPS/images/591611-fg0815_fmt.jpeg
PivotTable Options

Name: |Category Sales By Quarter 4—9:[

Layout &Format | Totals &Fiters | Display [Printng | Data [AltText |

Layout
[7] Merge and center cells with labels
When in compact form indent row labels: d\aractzr(s)

Display fields in report fiter area: [Down, Then Over [~
Report filter fields per column: [0)

Format
[7] For error values show:

For empty cells show:

Autofit column widths on update
Preserve cell formatting on update

OEBPS/images/591611-fg0913_fmt.jpeg
A B c

1 CategoryName (All) %
7

3 OrderDate ~ Sum of Extended

5 Feb $42,386.08
6 Mar $41,921.21
7 Apr $53,032.95
8 May $50,506.46
9 Jun $39,637.61
10 |Jul $44,811.34
11 |Aug $53,497.15
12 Sep $55,629.24
13 |Oct $65,354.48
14 Nov $44,928.54
15 |Dec $71,398.41
16 Grand Total $617,085.08
17

18

TR PT-Customer Order Totals | PT-Monthly Sales [I] 4 [

M

»]

PivotTable Field List

Choose fields to add to report:
[ExtendedPrice
[TFreight

[]shipName

["]shipAddress

[]shipCity

[]shipRegion
[“JshipPostalCode
[FJshipCountry
CategoryName =

Drag fields between areas below:
7 Report Filter EH Column Labels

CategoryName ~ ‘

4] Row Labels ¥ values

[orderdate v | [sumof Exten...

[Defer Layout Update

Ready \ = \

|[ED @ 100%

OEBPS/images/591611-fg1622_fmt.jpeg
XEH9-™-|=

m U Page Break Preview

15 Custom Views

Page
Laygu[@ Full Screen
Workbook Views

“_Home Insert Page Layout

i

Show

Bookl - Microsoft Excel
Formulas Data Review View Developer

-~ I%NwameW = E=) “
Q = Arrange All e j_] 2‘- h

Zoom 100% Zoomto Save Switch | Macros
Selection | B Freeze Panes » [114 Workspace Windows ~ -

Zoom Window Macros

Al M -

B

OEBPS/images/591611-fg0331_fmt.jpeg
PivotTable Options

Name: |PivotTable3]

Layout &Format | Totals &Filters | Display | Printng | Data | AltText |

Show contextual tooltips.
[] show properties in tooltips

Display field captions and fier drop downs
Classic bies dragging of fields in the grid);
[[] show the Values row

[] show items with no data on rows
["] Show items with no data on columns

[V] Display item labels when no fields are in the values area

OEBPS/images/591611-fg0524_fmt.jpeg
|

28|

3 |Row Labels
4] sortAtez
Z|l sortzZtoA
More Sort Options... 478

& Clear Filter From "ProductName”

Label Filters »
Value Filters >
[stout [x]

Steeleye Stout

Ot o) (o)

OEBPS/images/591611-fg1331_fmt.jpeg
Table Import Wizard & |

Connecttoa Microsoft Access Database
Enter the information required to connect to the Microsoft Access database.

Fri ion name: Access Comorate

\Users\Paul\Documents'\Corporate accdb Browse..~

Log onto the database

Userrame: — ~——

e_u*mp][Fnen Cancel |

OEBPS/images/spbar_fmt.jpeg
‘Spacebar

OEBPS/images/f12_fmt.jpeg

OEBPS/images/591611-fg0414_fmt.jpeg
A (5 = | PivotTable Field List b
; Country (Al . [Choose fields to add to report:
3 |Row Labels i |sum of dedPrice = [Elcustomero &
4 Zaanse koeken $2,930.75 Dizwnmame L
5 Wimmers gute Semmelknddel $8,056.47 gcwress 1
6 |Vegie-spread $6,899.25 [IRegion
7 Valkoinen suklaa $2,173.44 [F]PostalCode
8 Uncle Bob's Organic Dried Pears $9,186.30 [V] Country
9 Tunnbréd $2,288.70 [lsalesperson
Fo-Tourtiére $3,184.28 [BlorderD

[CJorderDate -

11 |Tofu $6,234.48
12 Thiringer Rostbratwurst $34,755.92 Drag fields between areas below:
13 Teatime Chocolate Biscuits $2,986.75 7 ReportFilter i Column Labels
14 Tarte au sucre $21,638.29 Country >
15 Steeleye Stout $5,274.90
16 |Spegesild $2,981.40
17 |Sirop d'érable $9,091.50 2 RowLabels > values
18 Sir Rodney's Scones $5,273.00 ProductName _ ~ | | Sum of Exten... ¥
19 |Sir Rodney's Marmalade $7,314.30 [
20 Singaporean Hokkien Fried Mee $5,408.20
21 Scottish Longbreads $4,157.50
—— IR PUPINITDN | [C] Defer Layout Update
<> W[“Tnvoices 2010 | PT-Invoices 2010 /%3 | 0 K » [

Ready | I3 |

OEBPS/images/591611-fg1524_fmt.jpeg
B
1 Education Level All Education Level |~
[Search Education Level pB
All Education Level

$130K - $1.

Beer and
6 Carbonat
7 Drinks
8 Hot Beve
9 |Pure Juic|
10 Dairy

11 Grand T¢
Select Multiple Items

OEBPS/images/591611-ma023_fmt.jpeg

OEBPS/images/591611-fg0205_fmt.jpeg
A9 -¢-= Orders - Microsoft Excel

Home Insert Page Layout Formulas Data Review View Design
T 3] Summarize with PivotTable ; PU: Header Row []] First Column
Tablel 3 Remove Duplicates h —! @, | [Total Row [[] Last Column
Export Refresh
<:l> Resize Table 5_‘] Convert to Range - v €3 Banded Rows D Banded Columns
Properties Tools External Table Data Table Style Options
A2 M - £ | 10380 v

B C D E F G H
Order IDEd SalespersonBd Order Date i Shipper B CountryBl Sale Amount i
10380ICallahan 16-Jan-2010 Federal Shipping Ireland $1,313.82

(] » i

3 10392.Fu||er 01-Jan-2010 Federal Shipping Austria $1,440.00

4 10393 Davolio 03-Jan-2010 Federal Shipping USA $2,556.95

5 10394 Davolio 03-Jan-2010 Federal Shipping USA $442.00

6 10395 Suyama 03-Jan-2010 Speedy Express Venezuela $2,122.92

i 10396 Davolio 06-Jan-2010 Federal Shipping Germany $1,903.80

8 10397 Buchanan 02-Jan-2010 Speedy Express Portugal $716.72

9 10398 Fuller 09-Jan-2010 Federal Shipping USA $2,505.60

10 10399 Callahan 08-Jan-2010 Federal Shipping Denmark $1,765.60

1 10400 Davolio 16-Jan-2010 Federal Shipping UK $3,063.00

12 10401 Davolio 10-Jan-2010 Speedy Express USA $3,868.60

13 10402 Callahan 10-Jan-2010 United Package Austria $2,713.50 -
M <> M| 2010 Orders Sheet2 “Sheet3 ¥J [l I] 0|

Ready | 3 | DM 100% 0—0—@

OEBPS/images/591611-fg1012_fmt.jpeg
Insert Calculated Item in "Salesperson™

Name: Average Sales (Men]

Fields: Items:

Andrew Fuller
Anne Dodsworth
Janet Leverling
Laura Callahan
Margaret Peacock
Michael Suyama

OEBPS/images/591611-fg1607_fmt.jpeg
a Microsoft Visual Basic for Applications - PERSONALXLSB - [Modulel (Code)]

E-d s aBn 9

4 File Edit View Inset Format Debug Run Tools Add-Ins Window Help

nal ¥FY x

© Lnss Col1s

Type a question for help

Project - VBAProject
23

I(General)

[Hetioworia

1 &% VBAProject (Book1)
(-3 Microsoft Excel Objects
8] Sheet1 (Sheet1)
5] Sheet2 (Sheet2)
8] Sheet3 (Sheet3)
@ ThisWorkbook
=-&8 VBAProject (PERSONAL.XLSB)
(] Microsoft Excel Objects
B-E3 Modules
¥ Module1
& VBAProject (PivotTables03.xism)

Sub HelloWorld()
' HelloWorld Macro
' My first macro.

Range ("B2") .Select
Selection.Font.Bold = True
Columns ("B:B") .ColumnWidth

With Selection.Font
.Color = -16776961
.TintAndShade = 0

End With

End Sub

10.13

ActiveCell.FormulaR1Cl = "Hello World"

sub HellaV‘BAWoxldj‘—@

KT

OEBPS/images/n_fmt.jpeg

OEBPS/images/591611-fg0352_fmt.jpeg
€ C:\Users\Paul\Documents\Web Pages\Orders.htm - Windows Internet Explorer

Q Q [g C:\Users\Paul\Documents\Web Pages\Orders.htm > I ‘7] X ‘ {b Bing »r -

iy Favorites | @ C:\Users\Paul\Documents\Web Pages\Orders.htm - v [@ v Pagev Safetyv Toosv @~

Promotion (All)

Sum of Quantity Adverti

Product Direct mail Magazine Newspaper Grand Total
Copy holder 555 562 1439
Glare filter 719 587 1708
Mouse pad 1012 3360
Printer stand 460 1344
Grand Total 2621 7851

M Computer | Protected Mode: Off

OEBPS/images/591611-fg0607_fmt.jpeg
A6 -t xv .&] Sweets

A B

7 Dairy Products
8 Grains/Cereals
9 Meat/Poultry

10 Produce

11 Seafood

12 Grand Total

13

14

15

16

37,

1
2
3 Category ~ Sum of UnitsinStock
4
5

1o |
W <> W[]| PT-Product Inventory [I] 4 [

539
507
386
393
282
136
74
701
3018

©

= | PivotTable Field List v x

Choose fields to add to report:

Category
[]ProductName
[F]QuantityPerUnit
UnitsInStock
[Discontinued

[UnitPrice
[FReorderLevel

Drag fields between areas below:
7 Report Filter 4 column Labels

| | |

| & RowLabels X Values
Sum of UnitsL... ¥ ‘

Category X

¥ | [] Defer Layout Update

30!

Edit | B3 |

|EEOIE 100%

OEBPS/images/591611-fg0705_fmt.jpeg
mmmmm w

&iﬁ”ﬁ@@m@@mg
D)) 9]

ﬂmﬂDIDE

I

H
e EC

OEBPS/images/591611-fg1205_fmt.jpeg
Select Database E
Database Name Directories: _m
[Northwind.accdb c:\users\paul\documents

Cancel
Budgeting.accdb - =\ -
Comporate .accdb U =
Logophilia.accdb BE‘ ;::jls ’ﬂ Help
‘ RS = Documents Read
(3 Budget r On'y
i £ Camtasia Studio = | Exusive
List Files of Type: Drives:
Access Databases ('m v| |Bc: v| _ Network..

OEBPS/images/591611-fg1303_fmt.jpeg
oy |o | |s|w(N |k

KK
Point

Sheet1
=

e- Select how you want to view this data in your workbook.

B Cc D E E G H

Import Data

) PivotTable Report
i3 © PivotChart and PivotTable Report
[E O only Create Conny

Where do you want to put the

© Eisting
oo workdee |
=sasl

E3]

=B New worksheet \

(rvenen] (o [t]
— =
Sheet2 Sheet3 /73 0Kl I] »Elv
EOME 100% _—

OEBPS/images/591611-fg0349_fmt.jpeg
Publish as Web Page _

Item to publish
(e T tems on PT-Orders B

All contents of PT-Orders -
PivotTable PivotTable2

Publish as

e
‘-mc:wsersv’am‘pomments\"ivoﬁables‘hhn ‘ Browse...

[] AutoRepublish every time this workbook is saved

[] Open published web page in browser

OEBPS/images/006.jpg

OEBPS/images/591611-fg0926_fmt.jpeg
v PivotTables09 - Microsoft Excel PivotTable Tools

Home Insert Page Layout Formulas Data Review View Developer Options Design

Mn = =Y 7 Clear - " 3 (3 Fiea uist|
= & 2 ;’l @ EEl J setect - e % m

PivotTable Active =Group zl Sort Insert = Refresh Change Data | Calculations Tools
- Field~ ~ A Slicer~ S Source~ | L@ Move PivotTable - ~ |=HField Headers

Sort & Filter Data | Actions Show

AdweField #Z Expand Entire Field |d the Horn

CompanyName s =
g % Field Settings Collapse Entire Field J B C D Envoilabiekeidey
UK
2 1 T} Active Field | Choose fields to add to report:
3 CompanyName |~ OrderID |~ |Sum of ExtendedPrice gg““"m =
iscount
4 | Around the Horn I @) Extendedprice
5 10453 $407.70 ElFreight
6 10558 $2,142.90 []ShipName
7 10707 $1,641.00 [F]shipAddress
8 10741 $228.00 [TshipCity

OEBPS/images/591611-fg1422_fmt.jpeg
H9 - Bookl - PowerPivot B

Home Table Column
5 m o | 5 u: Manual = (3
7 (P oF [[& (@ [[@& o =88 7 (&
From From From Data Refresh Existing j P\vcﬂahle Switch to
Database™ Files™ Feeds ~ Connections ‘Workbook
Get External Data Connections Paste from Clipboard Calculation View
| (CompanyName ~| |alfreds Futterkiste ¥

CompanyName [~ [SIF TSI

Around the Horn
Berglunds snabbk...
Berglunds snabbk...
Berglunds snabbk...
Berglunds snabbk...
Blauer See Delika...
Blondel pére et fils
Bélido Comidas p...
Bon app'

Bon app'
Bottom-Dollar Ma.
Bottom-Dollar Ma..

R's Reverages

Customer Orders By Category

Record: 14 ¢ 10f1038 » oM

10692 Condiments

10558
10626
10626
10654
10733
10501
10443
10801
10663
10732
10492
10742
10471

Produce

Dairy Products
Dairy Products
Beverages
Produce
Meat/Poultry
Grains/Cereals
Meat/Poultry
Produce
Beverages
Grains/Cereals
Condiments

Grains/Cerpals

20
20
20
20
20
20
20
20
20
20
20
20
20

CategoryName B3| Quantity ﬂ T R ~ | Add Column =

$878.00
$1,060.00
$430.00
$680.00
$324.00
$912.00
$149.00
$112.00
$1,856.85
$1,007.00
$360.00
$212.80
$200.00
4608 NN 5

OEBPS/images/591611-fg0422_fmt.jpeg
d9-¢-[s

Insert Page Layout

PivotTables - Microsoft Excel

Formulas

Data Review View | Options

PivotTable Tools

Design 2o @@ R

=

PivotTable Active
= Field

Y

>

5 [3])

G 7
roup 2| Sort

Insert
Slicer ~ >

Sort & Filter

Refresh Change Data

i) crear -

[select -
i3 Move PivotTable
Actions

B

Calculations
Source ¥ =
Data

[Field tist|
L) +/- Buttons
=5 Field Headers

fil3) PivotChart
OLAP Tools
What-If Analysis

Tools Show

A5

2

% Group Selection

fe| 48

& Ungroup

B

Group Fielh
Group

|~ Andrew Fuller

3 Count of ExtendedPrice Column Labels ~
4 Row Labels
5 [$4.80

6 $8.64

7 $12.50

8 $13.50

1

Anne Dodsworth Janet Leverling Lau

PivotTable Field List

Choose fields to add to report:
[CustomerID
[7]CompanyName

[]Address

[city

Region

[]PostalCode

[F]Country

OEBPS/images/591611-fg0635_fmt.jpeg
5 Argentina Janet Leverling

6 Argentina Laura Callahan

7 | Argentina Margaret Peacock
8 Argentina Robert King

9 | =Brazil Andrew Fuller

10 Brazil Janet Leverling
Brazil Laura Callahan
Brazil Margaret Peacock

13 Brazl Michael Suyama

14 Brazl Nancy Davolio

15 Brazl RobertKing

16 Brazl Steven Buchanan

17 =Canada Andrew Fuller

18 Canada Anne Dodsworth
19 Canada Janet Leverling
20 Canada Laura Callahan
21| Capada Marearet Peacock

W 4> M| | PT-Order Counts By Country&Rep . f

ik

2

3 Count T Salesperson ~ Count of OrderlD
4 :\Arientin:!Anne Dodsworth

(ST RTRINGN

D

ivotTable

Id Li

[CustomerID
[]CompanyName
[]Address
ity

[CJRegion
[JPostaiCode

Salesperson
[7]OrderID
[]OrderDate
[Flitinskday

Drag fields between areas below:

4 Row Labels X values
Country ~ | | countof ord.
Salesperson v

| [] Defer Layout Update

Choose fields to add to report:

(V| Country '

7 Report Filter 5 Column Labels

Ready | 7 |

[EE@m o0

OEBPS/images/591611-fg1529_fmt.jpeg
PivotTable Options

Name: | PivotTable2 J

Layout & Format | Totals &ﬂwﬁﬂjm

Grand Totals
V| show grand totals for rows
Show grand totals for columns

[¥] Mark totals with =

[¥] Use Custom Lists when sorting

O—c o)

OEBPS/images/591611-fg0303_fmt.jpeg
Orders - Microsoft Excel

2
-EEum of Sale Amount IColumn Labels [+]

Home Inset Pagelayout Formulas Data Review View | Options | Design c@o@ R
= B Clear - 7
& | || > 4l E = [2 \Bj 2 clear @ Pvotchan (3 Fieta ust|
) = B & seea- B 0LAP Tools [E5 </~ Buttons
PivotTable Active Group Z| Sort | Insert | Refresh Change Data Calculations
Fieldv| ~ | A Slicer~ = ource~ | L@ Move PivotTable - a sis EE Field Headers
Sort &Fiter | Data Adtions | Show
A3 - £ | Sum of Sale Amount g
A B C D E | "< PivotTable Field List v x
1 Country (All) ﬂ B
Choose fields to add to report:

ﬂ Fields Section and Areas Section Stacked

4 Row Labels |~ | Federal Shipping Speedy Express United Package Grand Total |

5 Buchanan 7056.12 14869.87 9507.17 31433.16 U§ Fields Section and Areas Section Side-8y-Side
6 |Callahan 18226.21 17180.14 21547.67 56954.02

7 Davolio 40281.93 21654.03 33914.4 95850.36 Fiekds Sechion Oty

8 Dodsworth 27141 941034 1228845 24412.89

9 Fuller 14374.41 29975.28 26818.45 71168.14 Areas Section Only @by) 4(_.
10 King 20696.42 14632.24 20498.53 59827.19| =

11 |Leverling 42530.88 23153.33 38034.86 103719.07| =5 Arees Secton Oy (1by 4

12 Peacock 41576.53 33311.64 4976739 124655.56 . = S =
13 Suyama 18118.34 14642.33 8065.7 40826.37

14 Grand Total 205574.94 178829.2 22444262 608846.76 | i) Rowlasbels X Vaes
15 Salesperson v | | sumofsSaleA... ¥
16

17 ¥ | [C] Defer Layout Update d

4 < » M| Sheet4 | Sheet5 /2010 Orders ~ Sheet2 . Shedi] 4 [[T

Reaoy | 7 |

m 100% 00— &)

OEBPS/images/591611-fg0529_fmt.jpeg
1
2

= Chang

5 |Laughing Lumberjack Lager
6 Outback Lager
-

> Ale
8 Steeleye Stout
9 Grand Total
10

skl

12,

13

14

15

16

17

18

19

20

21

Ready \ = ‘

T r—— L
435

65
413
171
346

1430

= | PivotTable Field List v x

Chocs ks o toreports

|[C]CustomerID -
|[C1companyName E
["]Address

[Clcity

[“JRegion

[C]PostalCode

[FlCountry

Drag fields between areas below:
W Report Filter 8 Column Labels

[RowLabels I Values
ProductName v | | Sum of Quantity

[] Defer Layout Update

» 1]

OEBPS/images/591611-fg0344_fmt.jpeg
A B
1 Advertisement (All) v
T i (All) 2

3
4 Sum of Quantity Product ~
5 Date
6 [un ! 615
7 |Jul 509
8 Aug 315
9 Grand Total 1439
10
11
10
13
14
15
16
17
18
19

~ | Copy holder Glare filter Mouse pad Printer stand Grand Total

730 1354 560 3259
583 1153 451 2696
395 853 333 1896
1708 3360 1344 7851

20
Har PT-Multiple Data Fields | PT-Multiple Report Filtdi] ¢ 1]]

Ready |] |

30!

~ | PivotTable Field List

Choose fields to add to report:
Date

Product

Quantity

[FINet s

Promotion
Advertisement

Drag fields between areas below:

¥ ReportFilter
Advertisement ¥
Promotion S

Product

{2 Row Labels ¥ Values

Date 2

¥ | [7] pefer Layout Update

4 Column Labels

Sum of Quantity ¥

|[ED D 0% &) 0

OEBPS/images/591611-fg1316_fmt.jpeg
Text Import Wizard - Step 1 of 3

The Text Wizard has determined that your data is Delimited.

Original data type
Choose the file type that best describes your data:

- Characters such as commas or tabs separate each field.
_) Fixed width - Fields are aligned in columns with spaces between each field.

Startimport atrow: |1 |4+ File origin: 437 : OEM United States

Preview of file C:\Users\Paul' ts\StockPrices.csv.

If this is correct, choose Next, or choose the data type that best describes your data.

1 pate, Volume,High, Low, e
[zko100802,18000,19,18.25,18.25
[sko100803, 47500,19,18.25,18.5
[+Po100804, 73900, 20,18.25,13
[sko100s0s, 83300,20.5,19,19.75

<

OEBPS/images/591611-fg0630_fmt.jpeg
A
1 [Country !(AII) 1~
2 [search P
3 Row Labels (an R
4 Alfreds Futterkiste Argentina B
5 Ana Trujillo Emparedadc Austria B
1 Belgium

6 |Antonio Moreno Taqueri . gay
7 Around the Horn Canada
8 Berglunds snabbkdp Denmark

N Finland
9 Blauer See Delikatessen France
10 Blondel pére et fils Germany el
11 Bélido Coret re ara‘ e

. e [select Multiple items

12 Bon app
13 Bottom-Dollar Markets
14 B's Beverages)
15 Cactus Comidas para llevar $238.00
16 Chop-suey Chinese $6,516.40
17 Comércio Mineiro $1,128.00
18 |Consolidated Holdings $787.60
W 4 » M| pT-Customer Order Totals ./~ Produc{]] 4 [

Reaoy | 13|

»

o | PivotTable Field List v X

Choose fields to add to report:
[]CustomerID ~
[V]CompanyName B
[F]Address

[Caity

[FIrRegion
["]PostalCode
Country
[T]salesperson
[C]Order =

Drag fields between areas below:
¥ Report Filter H Column Labels

‘ Country he ‘

{21 Row Labels 3 values

‘CompanyName v | | sumofExten... ¥

¥ | [7] Defer Layout Update

0]
|[Eo@m 0% 0 &

OEBPS/images/591611-fg0316_fmt.jpeg
PivotTable Options

Name: |PivotTable1 |

[Layout & Format | Totals &Filters | Display | Printing | Data

PivotTable Data
V| save source data with file

Retain items deleted from the data source
Number of items to retain per field:
What-If Analysis

"] Enable cel editing in the values area

OEBPS/images/591611-fg0921_fmt.jpeg
20
R

Ready | | |

1
2
3 Product
ZI =Copy holder
5
6
7
8
9

. Orders |

~ Promotion
=1 Free with 10

1 Free with 10 Total
= Extra Discount

PT-Four Row Fields .~ ¥J

~ | PivotTable Field List

Choose fields to add to report:

v X

|~ Advertisement - Date|~ of Quantity [v|pate
I = Direct mail 3‘!—“ 66
- [V]Quantity
Jul 55 et s
Aug 33 Promotion
Direct mail Total 154 [7] Advertisement
= Magazine Jun 165
Jul 9 Drag fields between areas below:
Aug 77 W ReportFiter 7 ColumnLabels
Magazine Total 341
=/Newspaper Jun 121
Jul 132
Aug 44
Newspaper Total 297 4] RowLabels > Values
792 Product x Sum of Quantity ¥
= Direct mail Jun 70 Promotion 2
Jul 60 Advertisement ¥
Aug 38 Patz b
Direct mail Total 168 [F] Defer Layout Update
0Kl il] » [l

|[Emm 100%

OEBPS/images/fn_fmt.jpeg

OEBPS/images/591611-ma031_fmt.jpeg

OEBPS/images/curlbracelft_fmt.jpeg

OEBPS/images/591611-fg0807_fmt.jpeg
Format Cells

Automatic

Pattern Color:
Pattern Style:

No Color

Background.

EE0EEEEN

Fill Effects... More Colors...

10

OEBPS/images/591611-fg0713_fmt.jpeg
Move Chart

Choose where you want the chart to be placed:

IJT]J © New sheet: | Chart1 |

Objectin: PT-Category By Quarter E:

O

OEBPS/images/591611-fg0360_fmt.jpeg
v
W 4 » | | PT-Sales By Region & Qtr .~ PT-Sales By Region PT-Multiple Row-Co[] « [L] —] Pﬂ
Ready | (3 | [EOm wx o0 ®

OEBPS/images/numlh_fmt.jpeg
'Num Lock

OEBPS/images/591611-fg1201_fmt.jpeg
Ed9-&-|s . . Bookl - Microsoft Excel

MM Insert Page Layout Formulas Data | Review View
[38) connections & Clear E 3 |24 Data validation ~ % Group ~
z] EIE

(& Properties [F& Consolidate < Ungroup ~
Get External Refresh Z| sort Filter xt to
Data~ All~ & Edit Links A Y Advanced cOmmm Dup.,cms 5 whatIf Analysis + | £ Subtotal
Connections Sort & Filter Data Tools Outline

From From From |From Other Existing

Access Web Text | Sources~ | Connections
Get Ext| From SQL Server

Create a connection to a SQL Server table. Import data

into Excel as a Table or PivotTable report.

From Analysis Services

Create a connection to a SQL Server Analysis Services cube.

Import data into Excel as a Table or PivotTable report.

From XML Data Import
Open or map a XML file into Excel.

G Reapply

From Data Connection Wizard

Import data for an unlisted format by using the Data
Connection Wizard and OLEDB.

From Microsoft Query

Import data for an unlisted format by using the Microsoft
Query Wizard and ODBC.

17
M 4 » M| Sheetl Sheet2 ‘Sheet3 ~¥J
Beadr ||

OEBPS/images/591611-fg0357_fmt.jpeg
A B = D E F o | PivotTable Field List v X

1 =

2 Choose fields to add to report:

3 Sum of Sales Quarter v [VIRegion

4 Region v 1st 2nd 3rd 4th Grand Total @l Quarter
’iT_E_I []sales Rep

Pif ast 1 $377,568 $343,706 $368,121 $374,260 $1,463,655 |_ [7]sales

6 Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215

7 South $346,345 $330,999 $376,658 $355,542 $1,409,544

8 West $411,647 $390,493 $361,091 $314,653 $1,477,884 D oy [kt Detweeh srens helows

9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298 ¥ Report Filter #H Column Labels
10 B Quarter ¥,
11

12 £ Row Labels X Values

13 Region X SumofSales v
14

¥ | [£] Defer Layout Update
Har PT-Sales By Region & Qtr .~ PT-Sales By Reaid/] ¢ | il 20 L
Ready | I3 | | =] 100% (=)) (+)

OEBPS/images/591611-fg0418_fmt.jpeg
A B C D E
3 Sum of ExtendedPrice Column Labels ~

4 Row Labels ~ Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan
5 Argentina 12.5 319.2 225.5
3{Brazil | 5524.4 3389.64 4983.6
7 |Austria 6129.45 344 14595.45 5422.09
8 Belgium 1505.18

9 Canada 57.5 966.8 8922.35 1278.4
10 Denmark 1405.2 1684.27 48.75
11 Finland 5292.03 1590.56 4131.8
12 |France 5279.51 1761 8907.52 3062.57

13 Germany 25984.1 7800.6 22430.68 11220.47

OEBPS/images/591611-fg0421_fmt.jpeg
1

2

3 Count of ExtendedPrice Column Labels ~ |
4 Row Labels ~ Andrew Fuller

154,80 1

6 $8.64 1
7 $12.50 1

8 $13.50

9 $14.40

10 $15.50

11 $16.00

12 $17.00

13 $17.88 1

14 $18.00

15 $18.40

16 $18.60

17 $18.75

18 $22.35

M PT-Salesperson By Country PT-Ext Price By Salesperson ;D[] 4 il

Anne Dodsworth Janet Leverling Laura Callahar

PivotTable Field List v X

Choose fields to add to report:

[]Weekday &
[|RequiredDate

[shippedDate

[~]shipper H
["]ProductlD

["]ProductName

[unitPrice

["]Quantity >

Drag fields between areas below:
¥ Report Fiter ZH Column Labels

‘ Salesperson |

= values
Countof Ext... ¥ |

] Row Labels
ExtendedPrice ¥

[”] Defer Layout Update

Ready | | |

v ©)

OEBPS/images/591611-fg0329_fmt.jpeg
——

@Ed9-c-|s PivotTables - Microsoft Excel PivotTable Too
Home Insert Page Layout Formulas Data Review View Options Design
= LRS! E 2 crear - i3 PivotChart
LA 5] setect - B2 oLapTools
PivotTable Active Group Z| Sort | Insert | Refresh Change Data Calculations ~*
- Fieldv| =~ | A Slicer~ & Source~ | i Move PivotTable - [E what.If Analysis
| | | sort&fFilter Data | Adtions | Tools
PivotTable Name: - £ v
Protizbics = [B G & H | PivotTable Field List
37 Options ~ —
PivotTable Choose fields to add to report:
> |
4
I's| ivotTable3
6 To build a report, choose fields
7 | from the PivotTable Field List
| 8|
19|
10/ -
il
12| Drag fields between areas below:
Gl W ReportFilter Column Labels
14
15
16
Loy [Row Labels Xz Values
17,
18
a9 F
20 | B efr tovoutiiote. [pdote
] ayout late
W 4 » W[Sheet2 ~Sales ~ PT-Gales By Region & Qtr] 4[[1 [———
| Ready | [EEERCICRS 4

OEBPS/images/591611-fg1427_fmt.jpeg
=ray

@ Ad9--|s Bookl - Microsoft Excel PivotTable Too
Home Inset Pagelayout Formulas Data Review View PowerPivot | Options | Design o @@ xR
5 i7 Clear ~ © Summarize Values By ; Field List
£ sy . %) @
i 5l Select - .S alues As (L) +/- Buttons
PivotTable Active Group Z| Sort | Insert |Refresh|ChangeData .. Tools =
v Fieldw ~ A Slicer > Source v [Move PivotTable | [ig] Fields, Items, & Sets ~ ~ |EFField Headers
| Sort &Filter @ Refresh jns Calculations | Show
A4 ~-@ f-] Arg [} Refresh Al
A B [@ refresnstatus G | PivotTable Field List
1 ProductName (All) C Refresh
i Choose fields to add to report:
2 Connection Properti I‘: i
3 Count ~ Sum of Quantity
4 |Argentina 1 339
5 Austria 5,167
5 | Belgium 1,392
7 Brazil 4,296 -

OEBPS/images/591611-fg1525_fmt.jpeg
Education Level All Education Level |~ |
lSearch Education Level ,OB

e Sa [All Education Level
Bachelors Degree $130K - $1!
Graduate Degree
(#-[JHigh School Degree
p-L | Partial College

7 |Drinks {[JPartial High School
8 Hot Beve
9 Pure Juic

10 Dairy

11 Grand T¢
Select Multiple Items

Cancel

OEBPS/images/591611-fg1623_fmt.jpeg
Macro

Macro name:

| PERSONAL.XLSB!HelloVBAWorld

PERSONAL.XLSB!ChangeExcelTitleBar
PERSONAL.XLSB!HelloVBAWorld
PERSONAL.XLSB!HelloWorld
PERSONAL.XLSB!Macro1
PERSONAL.XLSB!ToggleF I di

Macrosin: |PERSONAL.XLSB

Description

OEBPS/images/591611-fg1516_fmt.jpeg
~ Product Department

=
Alcoholic Beverages
#Beverages
Dairy

10 #Non-Consumable
11 Grand Total
12

17
4 4 » ¥| Sheet4 Sheetl ~Sheet2 /Sheet3

Store Type
Deluxe Supermarket
$8,119.05
$2,249.51
$4,838.83
$1,030.71
$70,276.11
$18,884.24
$97,279.40

(7]

Gourmet Supermarket Mid-Size

$2,392.83

$669.04

$1,387.23

$336.56

$20,026.18

$5,064.79

$27,483.80

'~ | PivotTable Field List

Choose fields to add to report:
o X Values

Profit
[|sales Average
[]sales Count
[store Cost
[store Sales
[T]store Sales Net
[]unit Sales

Drag fields between areas below:

7 Report Filter 4 Column Labels

Store Type

2] Row Labels ¥ Values
Product v | | profit

[C] Defer Layout Update

OEBPS/images/591611-fg1614_fmt.jpeg
Excel Options (2 [

General
@ Help keep your documents safe and your computer secure and healthy.
Formulas
Proofing Protecting your privacy
Save Microsoft cares about your privacy. For more information about how Microsoft Excel helps to protect your privacy, please
see the privacy statements.
Language
Show the Microsoft Excel privacy statement
Advanced Office.com privacy statement
Customer. Program
Customize Ribbon
Security & more

Quick Access Toolbar

Add-ns Learn more about protecting your privacy and security from Office.com.

crosoft Computing
Trust Center g 0

Microsoft Excel Trust Center

The Trust Center contains security and privay settings. These settings help keep your
computer secure. We recommend that you do not change these settings.

OEBPS/images/591611-fg0430_fmt.jpeg
PivotTables - Microsoft Excel PivotTable Tools

Insert Page Layout Formulas Data Review View Options Design [} 0 o @ R

7 i7) Clear ~ . i3 PivotChart Field List
OOEEETENCRE u & Tl
i = < (Y select - B oLAP Tools) +/- Buttons

PivotTable Adtive = Group z) sort Insert Rdresh Change Data Caleulations "' -

= Field~| ~ Slicer~ Source~ | L@ Move PivotTable - (55 What If Analysis - | [E5] Field Headers

Sort & Filter Data Actions Tools Show
-3 Group Seled&n f,| USA

& Ungroup

d B I c D
‘Sum of Ext &3] Group Field mn Labels ~

3

4 Row Label Crotp s Fuller Anne Dodsworth Janet Leverling Laura Callat
5 Argentina 12,5 319.2
6
7

Austria 6129.45 344 14595.45
Belgium 1505.18

Brazil 5524.4 3389.64
Canada 57.5 966.8 8922.35

10 Denmark 1405.2 1684.27

OEBPS/images/591611-fg0332_fmt.jpeg
Hd9--s _— PivotTables - Microsoft Excel PivotTable Too

Home Insert Page Layout Formulas Data Review View Options Design
= % |2 4 77 2 clear - @ i3] PivotChart
£ lzla 3 select ~ By 0LaP Tools
PivotTable Active Group Z| Sort | Insert | Refresh Change Data Calculations.
- Field~ = A Slicer~ - Source~ | i@ Move PivotTable - [ED Whatif Analysis
| | | Sort & Filter Data | Actions | Tools | Show |
A3 ~@ £ @
4 A B | ¢ | o | E | F | & | n Elpwrenereast v x
q) Drop Report Filter Fields Here —~fm— | M
2
5 Drop Column Fields Here 4—.
sl O
15| o
6 ©
7| 0
2
v - | Drop Value Fields Here
1| @
Bl % Drag fields between areas below:
o 7 ReportFilter 5 Column Labels
13| ®
(14| T
15| @
16 @
i Row Labels = Values
0 ®
18
19 F
20
W 4 » W[Sheet2 ~Sales ~ PT-Sales By Region & Qtr [4 1 1

Ready |

OEBPS/images/591611-fg0323_fmt.jpeg
HIE R ME

PivotTables - Microsoft Excel

Home Insert Page Layout Formulas Data Review View) 0 o @ R
ﬂ ’'S Calibri General - [Conditional Formatting ~ S=lInsert -+ X ~ ﬂ m
BR-| B 7 $ ~ % » [§8Formatas Table ~ % Delete ~ | [§]~
Paste <00 A ceas Sort & Find &
- [B W8 5% B Celi styles - {ElFormat + | Q2 Filter~ Select~
|| paste bnt | Alignment 1| Number & Styles Cells Editing
]; el = | =& % ‘ M
é ﬁ B c b | E F G | J K £
Values
123 ﬁ 12' ---------
BB (25 {2 bofSales:
Lot Z""‘{f{"“"’, 51,463,655}
%, =] & |1 51,365,215
\
Paste Special... ;11409,544:
Wes! 1,477,884
8 Grand Total $5,716,298

OEBPS/images/591611-fg0419_fmt.jpeg
B € D E
3 Sum of ExtendedPrice Column Labels ~

4 Row Labels ~ Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan
5 SArgentina 12.5 319.2 225.5
Sh 6129.45 344 14595.45 5422.09
7 Belgium S 1505.18

I.naZII I 5524.4 3389.64 4983.6
9 Canada 57.5 966.8 8922.35 1278.4
10 Denmark 1405.2 1684.27 48.75
11 Finland 5292.03 1590.56 4131.8
12 France 5279.51 1761 8907.52 3062.57
13 Germany 25984.1 7800.6 22430.68 11220.47
14 Ireland 2381.05 7403.9 2674.85
15 |Italy 3265.55 23.8 88 2078.86
16 Mexico 1351.15 2013.7
17 Norway
18 Poland
19 Portugal 851.2 259.5
20 Spain 155
21 Sweden 2844.5 3815.25 7462.3 2398.3
22 Switzerland 3276.08
23 (UK 2182.6 139.8 4199.1 1668.4
24 |USA 7146.6 569 21189.95 15144.38
25 Venezuela 1600.5 378 5866.84 4109.98
) T B Fhvoices 2010 | PT-Sal;xr‘s:)r:%y Country,g%;n e E[iﬁmnﬁﬂj gm”}‘ﬁl

Drag to Cut and Insert cell contents, use Alt key to switch sheets |

OEBPS/images/591611-fg0704_fmt.jpeg
@E9--|s PivotCharts07 - Microsoft Excel

o

Data

& B

Insert Formulas Review View 2a@o&@ R

Page Layout

24

Options | Design

@&

% Group Selection

i P.vo«thart‘—wﬂ

L) +/- Buttons

[i7 clear -
Ed select -

L)

< Ungroup B2 oLap Tool

PivotTable Active

%] sort

Insert

Field ~

Group

&3 Group Field

Sort & Filter

Slicer~

Refresh Change Data

ource ~
Data

53 Move PivotTable
Adtions

Calculations

Tools

D what-If Analysis

5 Field Heaaus}

Show

£ ‘ Beverages

A

B

©

1
2
3
4
5

6 |Condiments
7 |Confections
8 | Dairy Products
9 Grains/Cereals
10 Meat/Poultry
11 Produce

12 'Seafood

13 Grand Total
14

15/

16

17

18

Ready \ e ! ‘

OrderDate |

- Qtrl
Beveraées _| $35,386.88

$13,026.06
$19,316.90
$24,380.14
$12,409.10
$17,402.35
$9,061.32
$7,306.15
$138,288.90

W 4> W[Invoices 2010 | PT-Category By Quarter ./ ¥J

Qtr2
$25,982.02
$12,852.69
$21,403.31
$24,666.97
$15,157.50
$14,932.45
$14,817.16
$13,364.92

$143,177.02

Qtr3
$19,452.84
$13,315.03
$20,276.81
$30,634.19
$15,244.52
$20,640.51

$8,761.27
$25,612.56
$153,937.73

Qtrd Grand Total
$23,102.55 $103,924.29
$16,174.78 $55,368.56
$21,660.68 $82,657.70
$35,706.32 $115,387.62
$14,060.70 $56,871.82
$27,999.80 $80,975.11
$22,301.01 $54,940.76
$20,675.59 $66,959.22

$181,681.43 $617,085.08

»

] ‘CategorvName -

v

H PivotTable Field List

Choose fields to add to report:
|FIRegion
|[JPostalCode
|[Elcountry

\[j Salesperson
|[Jorderid
|[7]OrderDate
|[FIweekday
{DReMedDam
|[C]shippedDate
|Flshinner

Drag fields between areas below:
7 Report Filter 4 Column Labels

‘ ‘ OrderDate v

[RowLabels 3 Values

Sum of Exten... ¥

[C] Defer Layout Update

I =
|[EDE 100% O——0—)

OEBPS/images/591611-fg1004_fmt.jpeg
d9-¢-|=

PivotTables10 - Microsoft Excel

Insert Pagelayout Formulas Data Review View

Developer

(5% crear ~

B select ~

(3 Move PivotTable
Actions

% @

PivotTable Active Group
= Field ~ >

9

Insert Refresh Change Data
Slicer~ = ource

Sort & Filter Data

® Summarize Values By ~

® Show Values As v

i8] Fields, Ttems, & Sets ~
Calculations

PivotTable Tools

Options | Design

3 Field List

=7 Field Headers
Show

B4 (£ | 70444.14

A B
1 Country (All) [+]
2
3 Row Labels ~ Sum of ExtendedPrice Sum of Commission
jAndrew Fuller [$70,444.14] $7,084.41
Anne Dodsworth $26,310.39 $0.00
Janet Leverling $108,026.13 $10,802.61
Laura Callahan $56,032.60 $5,603.26
Margaret Peacock $128,809.78 $12,880.98
Michael Suyama $43,126.37 $0.00
Nancy Davolio $93,148.04 $9,314.80
Robert King $60,471.19 $6,047.12
Steven Buchanan $30,716.44 $0.00
Grand Total $617,085.08 $61,708.51

| PT-Employee Total Sales]« [w |

»]

- | PivotTable Field List

Choose fields to add to report:

[]shipCountry
[CategoryName

Commission

Drag fields between areas below:
¥ Report Filter [Column Labels
‘ Country v ’ 5 Values -

£ Row Labels 3 Values

Sum of Exten... ¥
Sum of Comm... ¥

‘ Salesperson ¥

| [C] Defer Layout Update

[EOm o

OEBPS/images/windows_fmt.jpeg

OEBPS/images/591611-fg1324_fmt.jpeg
g —

Wh* do you want to put the data?
Existing workshe:

|=sas3

") New worksheet

[Properties... | [ok | [cancel |

OEBPS/images/opt_fmt.jpeg
Option

OEBPS/images/591611-fg0520_fmt.jpeg
A
1 CompanyName
2

4 Row Labels
| 5 |Argentina
6 |Brazil
Z_Canada

8 Mexico

9 USA

10 Venezuela
11 Grand Total
12

13

14

15

16

17

Ready | 7] |

M ar PT-Salesperson By Country

3 Sum of ExtendedPrice Column Labels ~

B € D E = | PivotTable Field List v X
(All) - M
Choss fikds o oddorepor
[] CustomerID =]
T/ Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan M E::;:‘:;"""’"" =
! $12.50 $319.20 $225.50 Flcty
$5,524.40 $3,389.64 $4,983.60 |=| |FRegion
$57.50 $966.80 $8,922.35 $1,278.40 [FPostalCode
$1,351.15 $2,013.70 7] Country v
$7,146.60 $569.00 $21,189.95 $15,144.38 JRSsiospersen =
$1,600.50 $378.00 $5,866.84 $4,109.98 e
$15,680.15 $1,926.30 $41,701.68 $25741.86 | \7 Reportfiter 3 Columnlabels
CompanyName v | | Salesperson v
i Rowlsbels X values
Country > Sum of Exten... ¥
| [[] Defer Layout Update
PT-Ext Price By Salesperson PT-ﬂ 4 [» []
23esperson E

OEBPS/images/591611-fg1217_fmt.jpeg
£ Microsoft Query - [Query from Northwind]

Og File Edit View Format Table Criteria Records Window Help [=]=]x]
EIEEE

Invoices Customers

sddess []
City
Country

CustomerlD Add Column [
Customers.Con ™

Field:

e Congan e | | Foeers ==
reds Futterkiste

Alfreds Futterkiste G palots Close

Alfieds Futterkiste [Company Nand

Alfieds Fulterkiste pay.

Alfieds Futterkiste Totak

Alfieds Futterkiste

Alfieds Futterkiste

Alfieds Fulterkiste

[| Alfieds Futterkiste

(| Alfeds Futterkiste

Alfieds Futterkiste

Alfieds Futterkiste

Ana Tuillo Emparedada

Ana Tnijllo Emparedado

Ana Tuijllo Emparedado

Ana Tuijllo Emparedado

(| na Tniilo Emparedado S

W] «JRecod] Y

Include new columns i the data giid T [INOM]

[TTTTTTT

OEBPS/images/capslock_fmt.jpeg
Caps
o

OEBPS/images/591611-fg1413_fmt.jpeg
PivotTable and PivotChart Wizard - Step 1 of 3

Where is the data that you want to analyze?
O Mi | list or database

e—»é H
~) Multiple consolidation ranges

() Another PivotTable report or PivotChart report

What kind of report do you want to create?

e—pér PivotTable

() PivotChart report (with PivotTable report)

OEBPS/images/591611-fg0905_fmt.jpeg
Ready | | |

A B C D o | PivotTable Field List v x
; Choose fields to add to report:
3 Sum of Extended Price Order Date - DAfid'ess -
4 Customer - 12009 2010 Grand Total g::;on 7
| 5 |Alfreds Futterkiste @«rﬁn $4,73.00 Birocode =
6 Ana Trujillo Emparedados y helados $603.20 $799.75 $1,402.95 [Country
7 |Antonio Moreno Taqueria $1,063.20 $5,960.77 $7,023.97 [|salesperson
8 Around the Horn $6,983.75 $6,406.90 $13,390.65 [C]orderiD
9 Berglunds snabbksp $11,078.57 $13,849.01 $24,927.58 :""" ate v
10 Blauer See Delikatessen $2,160.00 $1,079.80 $3,239.80
11 Blondel pére et fils $10,716.20 $7,817.88 $18,534.08 Drag fields between areas below:
12 |Bélido Comidas preparadas $1,206.00 $3,026.85 $4,232.85 RS ok o
13 |Bon app’ $10,754.89 $11,208.35 $21,963.24 ‘ Ocder Date szl
14 Bottom-Dollar Markets $13,171.35 $7,630.25 $20,801.60 |
15 B's Beverages $2,910.40 $3,179.50 $6,089.90 i RowLabels T Values
16 Cactus Comidas para llevar $1,576.80 $238.00 $1,814.80 Customer v | | sumoféExten... v |
17 Centro comercial Moctezuma $100.80 $100.80
| 18 Chop-suey Chinese $5,832.48 $6,516.40 $12,348.88 ¥ | [pefer Layout Update
Har PT-Invoices 2009 vs 2010 . ¥J []4 [» [l

[EFERS

OEBPS/images/591611-fg0348_fmt.jpeg
(%] save As

L
GO.[@ » Libraries » Documents »

S
= | 4 | Search Documents)

Organize +

New folder

&>

43 Libraries

b o) Music

> &) Pictures

> [Videos
> «& Homegroup
4% Computer

v & Local Disk (C))

> ca Data (D)

» € Network

File name:

Documents library

Includes: 3 locations

| © [¥ Documents

-

N

|
2

My Stationery

Arrange by: Folder ¥

microsoft My Data Sources

Il

Outlook Files

Save astype: [Web Page

Authors: Paul
e Save:

(% Hide Folders

McFedries

©® Entire Workbook
@ Selection: PivotTable

Tags: Add a tag

Title:

|
Change Title...

Save Thumbnail

OEBPS/images/591611-fg0402_fmt.jpeg
A B
1
2
3 e Clsum ot sl
4 Beverages $47,919.00
5 Condiments $17,900.38
6 Confections $29,685.54

Z_ Dairy Products $40,980.45

8 Grains/Cereals $9,507.92
9 Meat/Poultry $28,813.66
10 Produce $13,885.78
11 Seafood $19,391.22
12 Grand Total $208,083.95
13
14
15
16
17

= | PivotTable Field List v X

Choose fields to add to report:

[]CategorylD
Category
[FProduct
[7]sales

Drag fields between areas below:
7 Report Filter E ColumnLabels

|4« > W[Sales by Category | PT-Sales By Category /¥ " []4 il

L) §# RowLabels X Values

Category v | [sumofsales ~

¥ | [] Defer Layout Update

Ready | I3 |

[0
[EEERENC S —)

OEBPS/images/591611-fg0816_fmt.jpeg
PivotTable Options.

Name: | Category Sales By Quarter |

Layout &Format | Totals &Fiters | Display [Printng | Data [AltText |

Layout
Merge and center cels with labels
When in compact form indent row labels: |1 |- character(s)

Display fields in report filter area: | Down, Then Over :

Report filter fields per column: |0 i
Format
For error values show: |
For empty cells show: |

Autofit column widths on update
Preserve cell formatting on update

OEBPS/images/591611-fg0206_fmt.jpeg
Create PivotTable

Choose the data that you want to analyze
@ Select a table or range
Table/Range: \vTab(el
(©) Use an external data source

Connection name:

Choose where you want the PivotTable report to be placed
e—>© New Worksheet

OEBPS/images/591611-ma022_fmt.jpeg

OEBPS/images/brkrt_fmt.jpeg

OEBPS/images/f5_fmt.jpeg

OEBPS/images/591611-fg0615_fmt.jpeg
Format Cells m

e B o B
Category:

General Sample
LEes $35,386.88 4—-.

|Accounting Decmalplaces: 2 4]

Custom (§1,234.10) l

Currency formatts are used for general monetary values. Use Accounting formats to align decimal

points in a column.

OEBPS/images/til_fmt.jpeg

OEBPS/images/arkrt_fmt.jpeg

OEBPS/images/591611-fg0508_fmt.jpeg
CompanyName (Al Country (All) ~ City (All) ~

| (All) . Region (All) ~ Shipper (All) ~

|~ Sum of Quantity

9 |Alice Mutton 1 527
10 Aniseed Syrup 190
11 Boston Crab Meat 596
12 Camembert Pierrot 665
13 Carnarvon Tigers 282
14 |Chai 304
15 (Chang 435
16 |Chartreuse verte 283
17 |Chef Anton's Cajun Seasoning 264
| 18 |Chef Anton's Gumbo Mix 19 v
W 4> M|~ pT-Extended Price By Date | PT-Report Filter Layout /¥J [«] 1]

Ready | = N|

OEBPS/images/5_fmt.jpeg

OEBPS/images/591611-fg1337_fmt.jpeg
(%) Import Text File

OO* [» Libraries » Documents » 4—6;} arch Documents

Organize v New folder S

(& Microsoft Office 5 Documents library i
Includes: 3 locations
34 Favorites INULEDUUKS
B Desktop R
18 Downloads
). Examples

Recent Places

Snaglt Catalog Workbooks Contacts
[Desktop

4 Libraries

[Documents

& Music

) Pictures — A
8 Videos « BxchangeRates StockPrices

S impe_[7

OEBPS/images/591611-fg0628_fmt.jpeg
Count of Net $ Product |~
Net $ ~ Copy holder Glare filter

1

e ———
1-501 22

501-1001 6
1001-1501
1501-2001
2001-2501

awmum"bwwu

o->2501

12 Grand Total 29
13

14

15

16

@

31

13
10

15
10
4

29

Printer stand Grand Total

66
30
18

OEBPS/images/asterisk_fmt.jpeg

OEBPS/images/home_fmt.jpeg
Home

OEBPS/images/591611-fg0720_fmt.jpeg
Ml o8 108 3] b Jub| 48]

Efﬁjmaamaa[
- (M

j lan | [@v] (D] [an] (ol -
==y]

OEBPS/images/591611-fg0901_fmt.jpeg
A B & PivotTable Field List v X
; Sountry (Al = Choose fields to add to report:
3 CompanyName v Sum of ExtendedPrice [C]customerlD =
|4 | Alfreds Futterkiste [sode—@ Eicompamams
5 Ana Trujillo Emparedados y helados $799.75 Fcity
6 Antonio Moreno Taqueria $5,960.77 [FIRegion
7 Around the Horn $6,406.90 [F]PostalCode
8 Berglunds snabbkép $13,849.01 [V Country
9 Blauer See Delikatessen $1,079.80 Esjf_sﬁi'“" -
10 Blondel pére et fils $7,817.88
11 Bdlido Comidas preparadas $3,026.85 Drag fields between areas below:
12 Bon app' $11,208.35 7 Report Filter # Column Labels
13 Bottom-Dollar Markets $7,630.25 Country, T ’
14 B's Beverages $3,179.50
15 Cactus Comidas para llevar $238.00 i Row Labels I Values
16 Chop-suey Chinese $6,516.40 CompanyName ¥ Sum of Exten... ¥
17 Comércio Mineiro $1,128.00
| 18 Consolidated Holdings $787.60 v | [F] Defer Layout Update
W 4 » ¥ [Invoices 2010 | PT-Customer Order Totals .~ #]]] ¢ [il » [

Ready | | |

[EEERE

OEBPS/images/591611-fg1328_fmt.jpeg
Import Data EE -

Where do you want to put the data?

P=0) XML table in existing worksheet:

OEBPS/images/591611-fg1426_fmt.jpeg
Austria
Belgium
Brazil
Canada
Denmark
Finland
France
Germany
Ireland
Italy
Mexico
Norway
Poland
Portugal

| PivotTable Field List

Choose fields to add to report:

[]Orderd
[|PostalCode
[F]ProductiD
Productame
Quantity
[“]Region
[CIRequiredDate
[salesperson
[T]shipAddress
[FIshipCity

Drag fields between areas below:
¥ Report Filter # Column Labels

ProductName v

2 Row Labels

X Values

Country

[7] Defer Layout Update

Sum of Quantity ¥

OEBPS/images/591611-un1201_fmt.jpeg
) Microsoft Query - [Query from Northwind] '

Do file Edt View Format Toble Crteris Records Window Help E

EEEIEI]

Invoices

(Addess

ciy
Courtiy
CustomedD

Customers Comparyame =

Cikeia Fild: [Salesperson I

, Value [Bnden Fuler

< ’
OrderdD | Salesperson | ProductName | Quantity | _ExtendedPrice -
¥ [T0516 Andien Fuler Camarvon Tigers 25 74062500
[1osts Andiew Fuler Jack's New England Cla 80 6948000
10516 Andiew Fullr Singaporean Hokkien Fi 20 2600000
[|10553 Andiew Fullr Queso Cabiales 1 3150000
[]10s53 Andiew Fullr Paviova i 2443000
10553 Andiew Fuller Gustafs Knickebid 24 5040000
10553 Andiew Full Gorgonzola Telno 30 3750000
10553 Andiew Fullr Steeleye Stout [1080000
T 10578 Andiew Fuler Tkus 2 520000
10576 Andiew Fuller Teatime Chocolale Biscl 7 64,4000
10876 Andiew Fullr Gula Malacca 2 408.4500
[]10s56 Andiew Fullr Mozzatel di Giovanri | 24 8352000
10515 Andiew Fulle Mishi Kobe Niku i3 1319.2000
10515 Andiew Fullr Paviova 50 8725000
10515 Andiew Fuler Schoga Schokolade 120 52680000
10515 Andrew Fuler Geltost 34,0000 -

[N[<[Recod[T [P

Select File Retun Data (o Microsoft Excel to retum data o clent applcalion

OEBPS/images/alt_fmt.jpeg
Alt

OEBPS/images/WileycopyrightLogo_fmt.jpeg

OEBPS/images/591611-fg1509_fmt.jpeg
Create New Data Source

What name do you want to give your data source?
. [sales

Select an OLAP provider for the database you want to access:
IMlclosoﬂ OLE DB Provider for OLAP Services 8.0 L]

~

Click Connect and enter any information requested by the provider:

Conne: Sales

Select the Cube that contains the data you want:

| Sales -

™ Save my user ID and password in the data source definition

_| Cancel

@

-

OEBPS/images/per_fmt.jpeg

OEBPS/images/591611-fg1401_fmt.jpeg
Divisionl 4—0

Division3

A B [D E E G H A B [D E F G|
1 Expenseltem | Jan Feb Mar Apr May Jun Jul 1 Expenseltem | Jan Feb Mar Apr May Ju
2 Cost of Goods | 6,132 5,984 6,300 6,616 6,600 6,572 6,720 6 2 Cost of Goods | 6,009 5,864 6,174 6,484 6,468 6,44
3 Advertising 4,601 4,200 5,200 5,000 5,500 5,250 5,500 5| 3 Advertising 4,140 3,780 4,680 4,500 4,950 4,7
4 Rent 2,100 2,100 2,100 2,100 2,100 2,100 2,100 2 4 Rent 1,890 1,890 1,890 1,890 1,890 1,8
5 Supplies 1,300 1,200 1,400 1,300 1,250 1,400 1,300 1 5 Supplies 1,170 1,080 1,260 1,170 1,125 1,2
6 16,000 16,000 16,500 16,500 16,500 17,000 17,000 1 6 Salaries 14,400 14,400 14,850 14,850 14,850 15,3
7 14,250 13,750 14,500 15,000 14,500 14,750 15,000 14 7 Shipping 12,825 12,375 13,050 13,500 13,050 13,2
8 500 600 600 550 600 650 650 8 Utilities 450 540 540 495 540
9 9
1 1
i« > ¥ Sales | Expenses /73 i«C» v [Sales 7]
Division2 &) Bookl

A B e D E F G H [B C D E
1 Expense ltem | Jan Feb Mar Apr May Jun Jul 1
2 Cost of Goods | 6,439 6,283 6,615 6,947 6,930 6,901 7,056 6 D
3 Advertising 4,738 4,326 5,356 5,150 5,665 5,408 5,665 5| 5
4 Rent 2,163 2,163 2,163 2,163 2,163 2,163 2,163 2 a4
5 Supplies 1,339 1,236 1,442 1,339 1,288 1,442 1,339 1 5
6 16,480 16,480 16,995 16,995 16,995 17,510 17,510 1 6
7 14,678 14,163 14,935 15,450 14,935 15,193 15,450 14 7
8 515 618 618 567 618 670 670 8
9 9
" 11 3
i > ¥ Sales | Expenses /73 W 4 b | Sheet1 /Sheet2 ~Sheets /%3 []4[__w___| Y.

Ready | 73 |

|[EDm 100%

OEBPS/images/591611 fm01_fmt.jpeg

OEBPS/images/591611-fg0803_fmt.jpeg
A9~ PivotTables08 - Microsoft Excel PivotTable Tools
Home Inset Pagelayout Formulas Data Review View | Options | Design c@o@ =
Row Headers (] Banded Rows Lokt =

Subtotals Grand

Report Blank
otals ~ Layout ~ Rows ~

Column Headers [[] Banded Columns

Layout PivotTable Style Options L
8S - £ | 7488.78 g
A B c k|
a
: -l
3 Sum of ExtendedPrice OrderDate -
4 Salesperson ~lQtrl Qtr2
| 5 |Andrew Fuller 57.488.78] $24,374.17
6 |Anne Dodsworth $2,471.98 $4,187.10
7 |Janet Leverling $28,793.05 $33,901.93 H
8 Laura Callahan $18,684.31 $7,465.81
9 Margaret Peacock $41,088.53 $24,474.10 $29,947 Medium
10 Michael Suyama $3,899.44 $13,806.01 $5,48: ¢
11 Nancy Davolio $14,402.07 $14,824.31 $32,07
12 Robert King $18,940.34 $12,605.92 $25,521
13 Steven Buchanan $2,52040 $7,537.67 I
14 Grand Total $138,288.90 $143,177.02
T |
16 [
17 =lil
18 i@ New pwotralf style... J
19 B gear
20
W < » | PT-Employee Sales By Quarter . Invoices 2010 ¥J | 0 K — il L —— —

Ready | E\

|[EOE 100%

OEBPS/images/591611-fg0631_fmt.jpeg
|Country

| (D)

[search

Row Labels) (A1)
Alfreds Futtera—')—lj Argentina

Antonio MoreBaque"i Brazi
Around the H;
v

: 8

2

3

4

5 Ana Trujillo Emparedadc
6

7

8 Berglunds snabbkép

9

Austria
elgium

Blauer See Delisgtessen #France
10 Blondel pére > Germany

-

11 Bélido Comidas prepara
12 Bon app'

13 Bottom-Dollar Markets
14 B's Beverages

ect Multiple Items

or][cancer]

>

15 Cactus Comidas para llevar .
16 Chop-suey Chinese
17 (Comércio Mineiro

| 18 Consolidated Holdings
M 4 » M| | PT-Customer Order Totals

@

$238.00
$6,516.40
$1,128.00
$787.60

Produdi] 4 |

»

~ | PivotTable Field List v

Choose fields to add to report:
[]CustomerID
CompanyName
[F]Address

[Ceity

[TRegion

[~]PostalCode

Country

[T]salesperson

x

m \»\ﬁ

[F]orderd -

Drag fields between areas below:
¥ Report Filter i Column Labels

Country > |

[Row Labels 3 values

CompanyName v | ‘ Sum of Exten... ¥

¥ | [[] Defer Layout Update

Reaoy | 13|

ot
|[Eo@m 0% 0 &

OEBPS/images/591611-ma035_fmt.jpeg

OEBPS/images/colon_fmt.jpeg

OEBPS/images/h_fmt.jpeg

OEBPS/images/591611-fg0619_fmt.jpeg
Format Cells _

Number | Aignment | Font [Border [Fil | Protection |

Category:
General | sample

Number January 1, 2010~
Currency
c’ Accounﬁ‘ Type:

144w -
Time
e i
Fraction E]
Scientific
s [Pt 437200 1 SR L B T 6
Spedial 3 o
Cxstom 3/14/01 1:30 PM

Locale (location):

Date formats display date and time serial numbers as date values. Date formats that begin with an
asterisk (*) respond to changes in regional date and time settings that are specified for the
operating system. Formats without an asterisk are not affected by operating system settings.

7 I

OEBPS/images/591611-fg0717_fmt.jpeg
carey 57
2ot ey

Units Sold by Category

severages

o -

Condiments Confections Dairy Products Grains/Cereals Meat/Poultry

Produce

Seafood

Ready ‘ E'

[«

il

]

“| PivotTable Field List

|| choose fields to add to report:

[CustomerID A
[]CompanyName

[~Address £
[Clcity

[CIRegion

[FJPostalCode

Country h'd
[]salesperson

[F]OrderID

[FlOrderDate el

Drag fields between areas below:
¥ ReportFilter [LegendFields ...
[Country - ’

= values
Sum of Quantity ¥

i Axis Fields (Ca...
[categoryName ~

|

¥ | [7] Defer Layout Update

>
|EO@m e o 0@

OEBPS/images/f9_fmt.jpeg

OEBPS/images/591611-fg0536_fmt.jpeg
Slicer Connections (PivotTablel)

Select slicers to connect to this PivotTable

Caption Name Sheet
V] Country Country PT-Sale...
[7] Salesperson Salesperson PT-Sale...

OEBPS/images/591611-fg0634_fmt.jpeg
Field Settings

Source Name: Country
Custom Name: | Country

Layout & Print

Layout
© Show item labels in outline form

[Display labels from the next field in the same column (compact form)
7] Display subtotals at the top of each group
Show item labels in tabular form

Insert blank line after each item label
Show items with no data

Print
Insert page break after each item

O — = =

OEBPS/images/591611-fg0701_fmt.jpeg
"] PivotTable Field List v X

1 =

5 Choose fields to add to report:
3 Sum of ExtendedPrice OrderDate ["IRegion =

[PostalCode

4 CategoryName ~lQtrl Qtr2 Qtr3 Qtra Grand Total o i
‘|—"—'¥—| ount

= ages | $35386.88 $2598202 $19,452.84 $23,102.55 $103,924.29 Dsalew:rm E
6 Condiments $13,026.06 $12,852.69 $13,315.03 $16,174.78 $55,368.56 [Florderd

7 Confections $19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70 [7]OrderDate

8 Dairy Products $24,380.14 $24,666.97 $30,634.19 $35,706.32 $115,387.62 | |EIweekday

9 Grains/Cereals $12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82 [CRequredDate

10 Meat/Poultry $17,402.35 $14,932.45 $20,640.51 $27,999.80 $80,975.11 ES"'W“”“" i
11 Produce $9,061.32 $14,817.16 $8,761.27 $22,301.01 $54,940.76 —
12 Seafood $7,306.15 $13,364.92 $25,612.56 $20,675.59 $66,959.22 Drag fields between areas below:

13 Grand Total $138288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 ¥ ReportFiter [E] ColumnLabels
14 OrderDate &
= i Rowlabels X values
16 CategoryName ¥ | | Sum of Exten... ¥
17

|18 | [] Defer Layout Update

W« » W[Invoices 2010 | PT-Category By Quarter /3 0K il] » [

Ready | &3 | [EEERTC S — 0

OEBPS/images/591611-fg0517_fmt.jpeg
= | PivotTable Field List v x

A B c D E
1 CompanyName (All) - B
2
3 Sum of ExtendedPrice Column Labels ~
4 Row Labels 7 Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan M
5 $12.50 $319.20 $225.50
6 Austria $6,129.45 $344.00 $14,595.45 $5,422.09
7 Belgium $1,505.18
8 Brazil $5,524.40 $3,389.64 $4,983.60
9 (Canada -I $57.50 $966.80 $8,922.35 $1,278.40
10 Denmark $1,405.20 $1,684.27 $48.75
11 [Finland $5,292.03 $1,590.56 $4,131.80
12 France $5,279.51 $1,761.00 $8,907.52 $3,062.57
13 Germany $25,984.10 $7,800.60 $22,43068 $11,22047 |~
14 |Ireland $2,381.05 $7,403.90 $2,674.85
15 ltaly $3,265.55 $23.80 $88.00 $2,078.86
16 Mexico $1,351.15 $2,013.70
17 Norway
18 Poland
19 Portugal $851.20 $259.50
20 Spain $155.00
21 Sweden $2,844.50 $3,815.25 $7,462.30 $2,398.30
22 Switzerland $3,276.08
23 UK $2,182.60 $139.80 $4,199.10 $1,668.40
24 USA $7,146.60 $569.00 $21,189.95 $15,144.38
25 Venezuela $1,600.50 $378.00 $5,866.84 $4,109.98
26 Grand Total $70,444.14 $26,310.39 $108,026.13 $56,032.60
R By Country . PT-Ext Price By Salesperson PT]« [w_] » [

Ready | 7 |

|[ED@m 100% & 0

Choose fields to add to report:

[CustomerD <
CompanyName
[JAddress

[Claty

[JRegion
[Jpostalcode
Country
[7|Salesperson v

Drag fields between areas below:
W Report Filter 8 Column Labels

CompanyName v | | Salesperson

] RowLabels = Valves

Country v | | sumoféexten... ¥

[7] Defer Layout Update

OEBPS/images/591611-fg1226_fmt.jpeg
8 Microsoft Query - [Query from Northwind]
Og File Edit View Format

Sort

Invoices Colurnn:
| Customers. CompanyN ame:

Address
Cit © Ascending
Country @ Descending
CustomerlD

Customers.Con

Sots in query:

{Asc) Invoices OrderlD
Citeia Field Desc] Invoices Quanii
Value: |Li

Margarel Peacock Nancy Davalo)]

3

Company Name alesperson roduct Name Unit Price | Extended Price
Rattlesnake Canyon Grocery Margaret Peacock Camembert Pierrot 27.2000 571.2000
Ratiesnake Canyon Grocery Margaret PeacockIpoh Coffee 36.8000 5520000
Rattlesnake Canyon Grocery Margaret Peacock Alice Mutton 31.2000 468.0000
Ratlesnake Canyon Grocery Nancy Davolo Mascarpone Fabiok 256000 921.6000
Rattlesnake Canyon Grocery Nancy Davolio Tarte au sucre 39,4000 886.5000
Ratiesnake Canyon Grocery Nancy Davolo Tarte au sucre 39.4000 2758,0000
Rattlesnake Canyon Grocery Janet Leverling Alice Mutton 36 31.2000 1010.8800
Ratiesnake Canyon Grocery Janet Levering Grocchi dinonna Alice 30.4000 6080000
Rattlesnake Canyon Grocery Gnocchi di nonna Alice 30,4000 2128.0000
| Rattlesnake Canyon Grocery Nord Ost Maljeshering 20.7000 3726000
Richter Supermarkt 10 Margaret Peacack Camembert Pieriol 60 27.2000 15504000
Richter Supermarkt Margaret Peacock Gudbrandsdalsost 28.8000 547.2000
Rattlesnake Canyon Grocery Janet Leveding | Winmers gute Semmelki 26,6000 798.0000
Rltiesnake Caryon Gocey |1 Janet Levering Peith Pasties] 26.2000 7336000
| Richter Supemarkt Nancy Davolio | Mozzarella di Giovanri 34,8000 7308000
Ratiesnake Canyon Gvocevy Margaret Peacack Paté chinois % 24.0000 5700000
stlsnake Camn Giocey 10564 | Marga Pscock e Muton 16 39,0000 592 8000 -

(JRecod]T Y[«
Specily how the datais ordered

OEBPS/images/591611-ma048_fmt.jpeg

OEBPS/images/591611-fg1410_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2 of 3

Which PivotTable report contains the data you want to use?

[PivotTables 14.xlsm]PT-Product Sales By Month!PivotTable3

s] [<@ o> | |

OEBPS/images/591611-ma007_fmt.jpeg

OEBPS/images/591611-fg0920_fmt.jpeg
A
Country Ed

ik
2
3 Sum of Quantity Region .T
| 4 CategoryName - Idaho Oregon Washington Grand Total
_[Beverages I 0.75! b 1.90 1.00
Condiments 0.90 z 1.54 1.00
Confections 0.98 . 0.82 1.00
Dairy Products 0.99] 0.65 1.00
Grains/Cereals 1.09 : 0.46 1.00

Meat/Poultry 1.07 5 1.26 1.00
Produce 1.05 . 0.20 1.00
Seafood 1.17 X 0.65 1.00
Grand Total 1.00 ! 1.00 1.00

18

4 4 » ¥ | PT-Units By Category & Region ./ Invoices 200{] 4 [
Ready | | |

OEBPS/images/591611-fg1540_fmt.jpeg
Create Cube File - Step 3 of 4 3 x|

For each top level you want to include in the cube file,
choose the items to include from that level.

v/ Measures -
i v/ Customer
+- v/ Country

Australia
=3/ Canada

France

Germany

United Kingdom

v United States

v/ Education
&/ Calendar Quarter of Year

=

< Back Cancel I

OEBPS/images/591611-fg0831_fmt.jpeg
Confirm Password

Reenter password to proceed.

Caution: If you lose or forget the password, it cannot be
recovered. Itis advisable to keep a list of passwords and
their corresponding workbook and sheet names in a safe
place. (Remember that passwords are case-sensitive.)

O—f « |[o

OEBPS/images/r_fmt.jpeg

OEBPS/images/591611-fg0209_fmt.jpeg
=]

ERCRAE

Orders - Microsoft Excel

“Hamz Insert | Pagelayout Formulas Data Review View 2@o@ R
= R [BE @ g A line- MiAra~ = 4
M E M - B “ Wfic- | Satier sy ai—:nzs = s .:m;
Pivotfable Table | Picture CA':‘ID Column i cai o O o coiss park slicer | Hyperlink Le;t(;;:i::, e ymt
Tables Illustrations Charts - Filter Links Text
Al X - % OrderID v
A B c b E F G =
OrderiD | Salesperson Order Date Shipper Country Sale Amount E
2 10380 Callahan 16-Jan-2010 Federal Shipping Ireland $1,313.82
3 10392 Fuller 01-Jan-2010 Federal Shipping Austria $1,440.00
4 10393 Davolio 03-Jan-2010 Federal Shipping USA $2,556.95
5 10394 Davolio 03-Jan-2010 Federal Shipping USA $442.00
6 10395 Suyama 03-Jan-2010 Speedy Express Venezuela $2,122.92
7 10396 Davolio 06-Jan-2010 Federal Shipping Germany $1,903.80
8 10397 Buchanan 02-Jan-2010 Speedy Express Portugal $716.72
9 10398 Fuller 09-Jan-2010 Federal Shipping USA $2,505.60
10 10399 Callahan 08-Jan-2010 Federal Shipping Denmark $1,765.60
1 10400 Davolio 16-Jan-2010 Federal Shipping UK $3,063.00
12 10401 Davolio 10-Jan-2010 Speedy Express |USA $3,868.60
13 10402 Callahan 10-Jan-2010 United Package Austria $2,713.50
14 10403 Peacock 09-Jan-2010 Federal Shipping Austria $855.01
15 10404 Fuller 08-Jan-2010 Speedy Express ltaly $1,591.25
16 10405 Davolio 22-Jan-2010 Speedy Express Venezuela $400.00
17 10406 King 13-Jan-2010 Speedy Express Brazil $1,830.78 v
W 4 ¥| 2010 Orders Sheet? Sheet3 ~¥J M« M | v [
Ready | 13 |

OEBPS/images/591611-fg1439_fmt.jpeg
PivotTable Options

Name: | PivotTabled |

Layout & Format | Totals &Fitters | Display | Printing | Data.

[Refresh data when opening the file
Retain items deleted from the data source

Number of tems to retain per fied: |Automatic []
WhatIf Analysis

[Enable cel editing in the values area

0—@

OEBPS/images/591611-fg1013_fmt.jpeg
EH9--|=

Insert

Page Layout

PivotTablesl0 - Microsoft Excel

Formulas Data Review View

Developer

PivotTable Tools

Options | Design

s @o@ R

§ Active Field:
Sum of Quanti
PivotTable sy
- Q) Field Settings
Active Field

@z

B or

rril= F)
ﬁl Sort Insert

Slicer v
Sort & Filter

oup Field =

Source

Group Data

Refresh Change Data

(2 crear -

[l select -

[Move PivotTable
Actions

@

Calculations

(3 FietaList|
&L /- Buttons
=5 Field Headers

Show

i3 PivotChart
BpoLAPTo

BB What-If Analysis

Tools |

E7

fe | ='Direct mail" r

— = A ==
1 Product (All)
2

B

4

3 Sum of Quantity Advertisement]

|~ | Direct mail

Total

5 |1 Free with 10

6 Extra Discount
| 7 |1 Free with 10%
8 Extra Discount %

Reowy | 3|

M 4 » M| ~Orders | PT-Promotion Percentages

935
879

1,793
1,623
52.5%
47.5%

1,221 3,949
1,400 3,902
46.6%] 150.6%
53.4% 149.4%

Solve Order.
[List Formulas

= =
= [=
Summarize Show |Fields, Items,

Values By ~ Values As ~
Calculated Field...

-0

=]

Table Field List

| Ehoose fields to add to report:

Drag fields between areas below:
¥ Report Filter [Column Labels
{ Product [Advertisement ¥

i Row Labels

Promotion

X Values
’ Sum of Quantity ¥ \

[] Defer Layout Update Update

M o00% 00—

OEBPS/images/591611-fg1102_fmt.jpeg
" Bookl - Microsoft Excel

Formulas Data Review View c@=o@ R

= General “I| | A Sealnsert = - A? [ﬁ
=T $ - % o % Delete
Sort & Find &

s e
<3 0 + | B Format J' Filter - Select v
Cells Editing

Page Layout

Alignment Number

Font
~* XV frl =pmt(
D]

-pmt(l 4!—9
PMT (rate, nper, pv, [v], [type])

Clipboard

I [

12
W 4 » M| Sheetl /Sheet2 'Sheet3 ¥J
| O 100%

Enter | 73 |

OEBPS/images/591611-fg1315_fmt.jpeg
(=] Import Text File

() [[3 » Libreries » Documents » 4 |[search Documents

Organize v New folder

& v

& Microsoft Office 5 Documents library

Armangeby: Folder ¥
Includes: 3 locations

3 Favorites INULEDUURS
B Desktop L «
18 Downloads

). Bxamples
% Recent Places

A,

Snaglt Catalog Workbooks Contacts
B Desktop Pre—

9 Libraries b

Ve X=
|5 Documents l
& Music
(=] Pictures E——— A
B Videos < StockPrices

File name: StockPrices

OEBPS/images/591611-fg1528_fmt.jpeg
nlaE)

) d9-o-|= Bookl - Microsoft Excel PivotTable Tools
Home Insert Page Layout Formulas Data Review View Options Design o @@=
= a3l =S " "
= 9 % Group Selection 4| 2z %] @ i) 7 crear ~ @ (3 PivotChart [Q Field ust]
Z|A =l L) i . [- BL 4.

PivotTable Active ¢ Ay Z| Sot | Insert Refresh Change Data _d S Calculations #OLAFTWIS A i

- Field v | [€Z] Group Field A Slicers & Source~ | L@ Move PivotTable - [Z5 What-If Analysis ~ | |£53 Field Headers

Group Sort & Filter Data Actions Tools Show
PivotTable Name: | - £ | Beverly Hills [v]
;V:“‘"’b"z Q B [D E F ~ PivotTable Field List v x
3 Options‘- =
roducts v

PivotTable Choose fields to add to report:
3 Store Sales Net Year ~ | Quarter 3 X Values =i
4 -12010 2010 Total i H
5 Store Ci T =Q1 +Q2 +Q3 +Qa []sales Average
6 [#Beverly Hills $4,944.09 $7,565.75 $6,077.83 $8,896.13 $27,483.80 ESales Count
7 | #Los Angeles $8,243.68 $7,023.13 $8,350.91 $9,156.02 $32,773.74 Elstore Cost
8 ®San Diego $7,992.08 $7,795.89 $8,585.57 $8,344.07 $32,717.61 |- [Eistore Sales
9 | @san Francisco $564.27 $679.97 $706.91 $711.12 $2,662.26 5“"’:"5 tet
10 |Grand Total $21,74411 $23,064.73 $23,721.22 $27,107.34 $95,637.41 [CJunit Sales

OEBPS/images/002.jpg

OEBPS/images/591611-fg0310_fmt.jpeg
Row Labels ~ Sum of Sales

1
2
3
4 East $1,463,655
5 |Midwest $1,365,215
6 South $1,409,544
7 |West $1,477,884
8 GrandTotal $5716,298
9
10
11
12
13
14
15

Resoy | 3|

4 <> [“Sales | PT-Sales By Region & Qtr

(7]

K T

0]

| [7] Defer Layout Update

PivotTable Field List

Choose fields to add to report:
Region

[Quarter

["]Sales Rep

Sales

Drag fields between areas below:
¥ Report Filter [Ccolumn Labels

i Row Labels T Values

Regen | [morsoes ~ |

[EEERES

o)

OEBPS/images/591611-fg1601_fmt.jpeg
XHd9-™ Bookl - Microsoft Excel ol eEh|

mome Inset Pagelayout Formulas Data Review View | Developer @@ R
= ‘| d Macro =] ’%’ b # [BF Properties T Map Properties [Import @
Relative References - == Gl view Code

& Expansion Packs {5} Export

Visual Macros Add-Ins COM Insert Design Source Document
Basic A\ Macro Security AddIns + Mode W RunDialog “®} Refresh Data Panel
Code | AddIns | Controls | XML Modify |

‘ AL - 5| v
T e Vel O S O 0 | e | - O S | o i /e K
1 1

12

31

,4 4

15

868

L7

e8]

9 4

10

W 4 » ¥ Sheetl ~Sheet2 'Sheet3 ~¥J_ [nKHl m v
Reaoy | 1 |

OEBPS/images/591611-fg0345_fmt.jpeg
A B (| D E F G2 | PivotTable Field List 5753
1 |Promotion (All) - [

2 Choose fields to add to report:

3 |Sum of Quantity Advertisement - [EDate

4 Product ~ Direct mail i Grand Total Pmd"_“

[/]Quantity

5 [Copy holder] 322 555 562 1439 FINet §

6 |Glare filter 402 719 587 1708 | |@promotion

7 Mouse pad 752 1596 1012 3360 3 [V|Advertisement

8 |Printer stand 338 546 460 1344

9 |Grand Total 1814 3416 2621 7851

10 Drag fields between areas below:

11 ¥ Report Filter # Column Labels
12 Promotion v | | Advertisement ¥
13 {2 Row Labels ¥ Values

i: Product ~ | | sum of Quantity v
16 | [] Defer Layout Update
W 4 » M| Orders | PT-Orders /Sales .~ PT-Sales By Region & |I| 4 il] » [i]

Ready | & | Average: 15702 Count:34 sum:31404 |[EE|DE 100% 00—

OEBPS/images/f11_fmt.jpeg
G

OEBPS/images/591611-fg1309_fmt.jpeg
ncustomerlbﬂ CompanyName] |
ALFKI Alfreds Futterkiste Mana Anders Sales Representative Ober| _
ANATR Ana Trujillo Emparedados y helados Ana Trujillo Owner Avda|

ANTON Antonio Moreno Taqueria Antonio Moreno Owner Matz
AROUT Around the Horn Thomas Hardy Sales Representative 120t
BERGS Berglunds snabbkép Christina Berglund Order Administrator Berg!
BLAUS Blauer See Delikatessen Hanna Moos Sales Representative Forst
BLONP Blondel pére et fils Frédérique Citeaux Marketing Manager 24,p
BOLID Bélido Comidas preparadas Martin Sommer Owner C/ Ar
BONAP Bon app" Laurence Lebihan Owner 12,n
BOTTM Bottom-Dollar Markets Elizabeth Lincoln Accounting Manager 23T
12 |BSBEV B's Beverages Victoria Ashworth Sales Faun
13 |cacTu Cactus Comidas para llevar Patricio Simpson Sales Agent Cerri
CENTC Centro i i Chang ing Manager Sierr:
CHOPS Chop-suey Chinese Yang Wang Owner Haug
COMMI Comércio Mineiro Pedro Afonso Sales Associate Av.d
CONSH Consolidated Holdings Elizabeth Brown Sales Representative Berke
DRACD Drachenblut Delikatessen Sven Ottlieb Order Administrator Wals
19 |DUMON Du monde entier Janine Labrune Owner 67, n

o leastr e 5 eSS R ac ™
4 4 > ¥ | Sheetl /Sheet2 /Sheet3 [¥d ~ Tl -
=

OEBPS/images/591611-fg1512_fmt.jpeg
Choose Data Source

Databases | Queries OLAP Eubes+‘—e

<New Data Source>

0K
Cancel I
Browse... I
Options... I
Delete I

OEBPS/images/visual_logo_on_white_fmt.jpeg

OEBPS/images/591611-fg0914_fmt.jpeg
@9 - PivotTables09 - Microsoft Excel PivotTable Tools

Home Insert Pagelayout Formulas Data Review View Developer Options | Design 2 @o @R

P =] ‘ G% Clear ~ . i5) PivotCha & Field st
2 (o) o uf E B B gun m] o | —

s oLAP Tools
Pvoffable Adive | Group Z| Sort | Insert | Refresh Change Data | o Calculations “’
Field~| ~ | A Slicer v Source~ | L@ Move PivotTable - Nhat-If Analysis - | |EE Field Headers

Sort & Filter Data Actions Tools | Show

fe| 5398161 i i

A B Summarize | Show |Fields, Items, | | PivotTable Field List

1 CategoryName (All) =i | Values By~ (Values As+| & Sets -
2 7] No Caiculation s Choose fields to add to report:

3 OrderDate |~|Sum of ExtendedPrice % of Grand Total I CustomeriD
IIJan $53,981.611 % of Column Total
5 |Feb $42,386.08 % of Row Total
6 Mar $41,921.21 % Of...
7 Apr $53,032.95 % of Parent Row Total [JPostaiCode
8 May $50,506.46 % of Parent Column Total [EiCountry
9 Jun $39,637.61 % of Parent Total...
10 Jul $44,811.34

11 Aug
12 'se Drag fields between areas below:
|>ep = Running Total In.. [} 7 Report Filter #H Column Labels
f Oct g % Running Total In. 4_. CategoryName ~
14 Nov ,928.
Rank Smallest to Largest...
15 Dec $71,398.41 £ RowLabels = Values
1 Rank Largest to Smallest...
16 Grand Total $617,085.08
17
18 More Options...

Difference From...

% Difference From...

OrderDate ~ | | Sumof Exten..
Index

OEBPS/images/591611-fg0304_fmt.jpeg
Orders - Microsoft Excel PivotTable Tools
Home Insert Pagelayout Formulas Data Review View | Options | Design c@o@ R
=) -
9, = | [2 5 i clear ~ e i PvotChart (3 Fieta List|
= % I = (2 @ !

Sl seea 3 ool EL </ suttons
Insert | Refresh Change Data Calculations ErmmE
Slicer ~ = Source~ | L Move PivotTable - 2 sic - |#FIField Headers
Sort & Filter Data Adtions Show

A3 £ | Sum of Sale Amount v
A B c T PivotTable Field List v x

1 |Country (Al []
2 Choose fields to add to report:
3 [Sum of Sale Amount |Column Labels ~ | Vil Revort i

Row Labels |~ Federal Shipping Speedy Express United Package Grand Total Country
Buchanan 7056.12 14869.87 9507.17 31433.16
Callahan 18226.21 17180.14 21547.67 56954.02 BB Rowlabes
Davolio 40281.93 21654.03 339144 95850.36 T
Dodsworth 27141 9410.34 12288.45 24412.89
Fuller 14374.41 29975.28 26818.45 71168.14
King 20696.42 14632.24 2449853 S9@.19 EE column Labels
Leverling 42530.88 23153.33 38034.86 719, Stipper 2
Peacock 41576.53 33311.64 49767.39 12465556
Suyama 1811834 14642.33 8065.7 4082637 | 5

Grand Total 205574.94 178829.2 22444262 608846.76 Temorsaca—~

Salesperson

17] § . 1
M 4 » ¥| Sheet4 | Sheet5 ~ 2010 Orders . Sheet2 Sheﬂ{ L[}
Ready | 73 |

OEBPS/images/591611-fg0434_fmt.jpeg
A

C?)rﬁ)anyN}mei e (All)

- | PivotTable Field List

Ready | 73 |

1
2 Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels ~ [CCustomerID =
4 Row Labels ~ Andrew Fuller Anne Dodsworth Janet Leverling Laura ::;::"mme i‘
5 =South America Fcity
6 Argentina 12.5 319.2 [“|Region
7 Brazil 5524.4 3389.64 [F]PostalCode
8 Venezuela 1600.5 378 5866.84 [V|Country
—3>{ Europe | 54763.99 24384.09 66324.45 [F]Salesperson <
10 =North America Drag fields between areas below:
11 Canada 57.5 966.8 8922.35 ¥ ReportFiter E3 ColumnLabels
12 Mexico 1351.15 2013.7 congneRalilis s
13 USA 7146.6 569 21189.95
14 Grand Total 70444.14 26310.39 108026.13 BB Row Labels > values
e Country2 X Sum of Exten... ¥
16 Country h.d
17
40 ¥ | [7] pefer Layout Update
4 4 » W[| PT-Salesperson By Country .~ PT-Ext Price By Salespersofi] 4 [» [|
|[EDm 100% () V])

OEBPS/images/591611-fg0606_fmt.jpeg
A B © D E F 'l PivotTable Field List
A =
2 Choose fields to add to report:
3 Category |~ Sum of UnitsinStock [Category
[]ProductiName
4 Beverages 539))
|[F]QuantityPerUnit
5 Condiments 507 7] UnitsInStock
6 |Confections 386 |Fpiscontinued
7 Dairy Products 393 || |Elunitprice
8 Grains/Cereals 282 =| |[CJReorderLevel
9 Meat/Poultry 136
10 Produce 74
11 Seafood 701
Drag fields between areas below:
12 Grand Total 8018 W ReportFiter 5 Column Labels
13
14
15 | §# Row Labels X Values
16 Category ~ || | Sum of UnitsL... ¥
17 ‘
10 ¥ | [C] pefer Layout Update
4 4 » ¥ | pT-Product Inventory [I] 4 i » [

Edit | F3 | |EEOE 100%

OEBPS/images/591611-fg0351_fmt.jpeg
——
Publish as Web Page L2 3

Item to publish

Choose: ‘Ihems on PT-Orders E
Sheet All contents of PT-Orders -
PivotTable PivotTable2 (SAS$1:SES9
Publish as

Title:
File name: IC:\LJsers‘PauIDomments\Web Pages\Orders.htm]
AutoRepublish every time this workbook is saved

g g

OEBPS/images/591611-fg0819_fmt.jpeg
PivotTable Options

Name: PivotTable 1]

Layout &Format | Totals &Filters | Display | Printing | Data [AltText |

Grand Totals

[Show grand totals for rows
[F]’Show arand totais i

Filters

["] subtotal filtered page items
Allow multiple filters per field
Sorting
Use Custom Lists when sorting

OEBPS/images/591611-fg0302_fmt.jpeg
0_ 2

IESum of Sale Amount |Column Labels | -

9= Orders - Microsoft Excel PivotTable Tools
- Home Insert Page Layout Formulas Data Review View Options Design
° x| BT 23 3 52 Clear - . (3 PivotChart [3 Fieta st
= R ||| > || 4} 5] <]] i o @
— Select ~ AP Tools % </- Buttons
PivotTable Active | Group Z| Sort | Insert | Refresh Change Data Calculations &
Field~ - | A Slicer~ ource~ | i Move PivotTable - B What-If Analysis - | [EE
Sort & Filter Data Actions Tools Show
A3 - @ £ | Sum of Sale Amount v
A B € D E F G H =
1 |Country (An) [

4 Row Labels Federal Shipping Speedy Express United Package Grand Total

5 Buchanan 7056.12 14869.87 9507.17 31433.16

6 Callahan 18226.21 17180.14 21547.67 56954.02

7 Davolio 40281.93 21654.03 339144 95850.36 =
8 Dodsworth 2714.1 9410.34 12288.45 24412.89

9 Fuller 14374.41 29975.28 26818.45 71168.14

10 King 20696.42 14632.24 2449853 59827.19

11 | Leverling 42530.88 2315333 38034.86 103719.07

12 Peacock 41576.53 33311.64 49767.39 124655.56

13 Suyama 18118.34 14642.33 8065.7 40826.37 U
14 Grand Total 205574.94 178829.2 22444262 608846.76

15

16

17 A4
W 4> W[Sheet4 | Sheet5 2010 Orders . Sheet? ~Sheet3 ~¥J [« [T] »[]

Ready | 73 |

OEBPS/images/591611-fg1011_fmt.jpeg
9=

Insert

PivotTables10 - Microsoft Excel

Pagelayout Formulas Data Review View

Developer

%

PivotTable Active Group
= Field ~ b

Sort & Filter

i7) Clear ~

;
) setect ~

Insert = Refresh Change Data

Slicer ~ = Source ¥

Data Actions

= Calculations
[Move PivotTable

2 Field List
=7 Field Headers
Show ’

hat-If Analysis

Tools

b3 { Andrew Fuller

1 Country

2

3 Row Labels
4 |Andrew Fuller

= 4=
= 1%
Summarize S

Values By

B

value

=l

Fields, Items,
& Sets v

Calculated Field...

N 2 RS

Calculated ftem... [}
$70,444. Solve Order...

5 Anne Dodsworth
6 |Janet Leverling
| 7 |Laura Callahan
8 |Margaret Peacock
9 Michael Suyama
| 10 |Nancy Davolio
11 Robert King
12 Steven Buchanan
| 13 |Average Sales (Men)
14 Average Sales (Women)

$26,310. 57 List Formulas
$108,026.

$56,032.
$128,809.

$43,126.

imn Item

PivotTable Field List

|| Choose fields to add to report:

[]CustomerID

Region
[FlPostalCode
Country
7]sak

$93,148.04
$60,471.19
$30,716.44
$51,189.54
$82,465.39

15 Grand Total
16

$750,740.00

7]
W 4 W[Invoices 2010 | PT-Employee Total Sales [] 4 u

PN

Drag fields between areas below:
¥ ReportFilter H Ccolumn Labels

Country - ‘ ‘

4 Row Labels 3 Values

‘ Salesperson v ‘ ‘ Sum of Exten... v |

[7] Defer Layout Update Update

Ready | B3 |

OEBPS/images/591611-ma052_fmt.jpeg

OEBPS/images/WileyTitlePageLogo.BLU_fmt.jpeg
&

Wity
Wiley Publishing Inc

OEBPS/images/591611-fg1222_fmt.jpeg
8 Microsoft Query - [Query from Northwind]

EEE

O File Edit View Format Table Criteria Records

[=l=] [z (2]

Window Help _ =] x]

Invoices

Customers

(Address

Ciy

Companyame
ContactName

~| ContactTile__~

Customers.Corr ~

Ratlesnake Canyon Grocery 10314 Nancy Davolio
Ratllesnake Canyon Grocery 10316 Nancy Davolio
Ratllesnake Canyon Grocery 10346 Janet Leverling
Rattlesnake Canyon Grocery 10346 Janet Leverling
Ratlesnake Canyon Grocery 10401 Nancy Davolio
Ratlesnake Canyon Grocery 10401 Nancy Davolio
Richter Supermarkt 10413 Margaret Peacock
Richter Supermarkt 10413 Margaret Peacock
Rattlesnake Canyon Grocery 10473 Janet Leverling
Ratlesnake Canyon Grocery 10479 Janet Leverling
Richter Supermarkt 10537 Nancy Davolio
Ratllesnake Canyon Grocery 10564 Margaret Peacock.
Raltlesnake Canyon Grocery 10564 Margaret Peacock.
4JRecord il o |

2 [[TITITITITITTT]

T T T
Criteria Field: [CompanyName [Quantit [UritPrice | i
Value: [Like R%' >10 Between 20And 40 In (Janet Levering ‘Margaret Peacock - Nancy Davalo]
o
<& »
Company Name [Order ID[Salesperson | Product Name [Quantity [Unit Price [Extended Price <
Ratllesnake Canyon Grocery 10294 Maigaret Peacock. Alice Mution 15 31.2000 4680000
Ratllesnake Canyon Grocery 10234 Margaret Peacock Ipoh Coffes 15 36,8000 552.0000
Rattlesnake Canyon Grocery 10234 Maigaret Peacock | Camembert Pieriot | 21 27.2000 571.2000
Raltlesnake Canyon Grocery 10314 Nancy Davolio Mascarpone Fabiol 40 25,6000 921.6000

Tarte au sucre
Taite au sucre
Alice Mutton
Gnocchi di nonng
Nord-Ost Matjesh
Gnocchi di nont
Camembert Pierr

Add Criteria =)

@ And C O Add

Total |

Perth Pasties
Wimmers gute S
Mozzarella di Gia
Alice Mutton
P3té chinois

Add criteria to limit the records in the result set

Field: [invoices Salesperson

Operator: [is one of -
Value: [Janet LevelingMaigaret Peacoc Values

OEBPS/images/591611-fg1608_fmt.jpeg
(General) j IHeIloVBAWorId

Sub HelloWorld()
' HelloWorld Macro
' My first macro.

Range ("B2") .Select

Selection.Font.Bold = True

Columns ("B:B") .ColumnWidth = 10.13
ActiveCell.FormulaR1Cl = "Hello World"
With Selection.Font

.Color = -16776961
.TintAndShade = 0
End With

End Sub

Sub HelloVBAWorld()
MsgBox ("Hello VBA World!™

End Sub MsgBox(Prompt, [Buttons As VbMsgBoxStyle = vbOKOnly), [Title], [HelpFile], [Context]) As VbMsgBoxResult+

@

e

OEBPS/images/591611-fg0636_fmt.jpeg
9 - PivotTables06 - Microsoft Excel

T ——
=

Row Headers [] Banded Rows

PivotTable Tools

Subtotals Grand ||Report | Blank Column Headers [[] Banded Columns
Totals ~ [Layout | Rows

Layo! yle Options | PivotTable Styles |

Show in Compact Form

= =
Show in Outline Form PivotTable Field List L

Choose fields to add to report:
[Clcustomerd s

| CompanyName:
[JAddress

Show in Tabular Form —
i |~ Count of OrderiD

Do Not Repeat Item Labels LSCOCk
8 ——

| 9 =Brazil =Campinas Andrew Fuller

1 Margaret Peacock

Michael Suyama

Nancy Davolio

VO R WNREWAEOWREOWN R

i

|14 Resende Janet Leverling

115 | Margaret Peacock

|16 Robert King

47, =Rio de Janeiro Andrew Fuller

18 Laura Callahan

19 Margaret Peacock 11

20 Michael Suyama 2
J:I_r Nancv Dmaﬂo l—sﬁ Defer LayoutUpdate | e |
M 4 » ¥ | PT-Order Counts By Country&Rep 4 i}

Ready | 23 | o@m w0 &

OEBPS/images/591611-fg0608_fmt.jpeg
A7 ~ @ J« | Dairy Products b

A B e DN F T PivotTable Field List v x
1 =
2 Choose fields to add to report:
3 Category v Sum of UnitsinStock ‘
4 Beverages 539)

[QuantityPerUnit
5 Condiments 507 7| UnitsInStock
6 Sweets 4—. 386 [|Discontinued
7 |Dairy Products 1 393 || |[Elunitprice
8 Grains/Cereals 282 | | CIReordertevel
9 Meat/Poultry 136
10 Produce 74
11 Seafood 701
Drag fields between areas below:

12 Grand Total 3018 ¥ Report Fiter 3 Column Labels
13]
14 ‘ ‘ ‘
15 | # RowLabels 3 Values
16 Category v ‘ Sum of UnitsL... ¥
17
10 . Y| [C] Defer Layout Update
W« » W[| pT-Product Inventory [] 4 il »

. ;
Ready | 7 | |[EOm w00% 0@

OEBPS/images/591611-fg0804_fmt.jpeg
Sum of ExtendedPrice OrderDate

| - [olisl

Salesperson Qtr2 Qtr3 Qtrd Grand Total

1

2

3

4

5 |Andrew Fuller
6

U

8

5

] $24374.17 $17,309.15 $21,272.04 $70,444.14

Anne Dodsworth $2,471.98 $4,187.10 $10,245.95 $9,405.36 $26,310.39
Janet Leverling $28,793.05 $33,901.93 $10,469.46 $34,861.69 $108,026.13
Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08 $56,032.60
Margaret Peacock $41,088.53 $24,474.10 $29,947.73 $33,299.42 $128,809.78
10 |Michael Suyama $3,899.44 $13,806.01 $5,481.65 $19,939.27 $43,126.37
11 Nancy Davolio $14,402.07 $14,824.31 $32,077.16 $31,844.50 $93,148.04
12 |Robert King $18,940.34 $12,605.92 $25,520.43 $3,404.50 $60,471.19
13 Steven Buchanan $2,520.40 $7,537.67 $12,085.80 $8,572.57 $30,716.44

p3 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08

| 15

OEBPS/images/591611-fg1106_fmt.jpeg
Insert Calculated Item in "Row”

Name: TotalProfit
Formula: ‘=’Tota| Sales'lte] I

Items:

Cost of Goods
Rent

Salaries
Shipping
Supplies
Utilities

Total Expenses

OEBPS/images/003.jpg

OEBPS/images/591611-fg0513_fmt.jpeg
A B |
1 Country (All) [+]
2
3 Row Labels ﬂmﬁnndedl’riee
2l sotatoz $17,604.60
%l sortztoA $1,724.00
More Sort Options... $9,814.73
% Clear Filter From “ProductName $20,505.40
Label Filters 515,950.00
Value Fihers<—g ¥ Clear Filter
Search Equals...
(Select All) Does Not Equal...
Alice Mutton
Aniseed Syrup Greater Than...
Boston Crab Meat Greater Than Or Equal To...
Camembert Pierrot Less Than...
Carnarvon Tigers
Chai Less Than Or Egual To...
Chang Between...
Chartreuse verte
Chef Anton's Cajun Seasoning Not Between...
A e a4 Lop 10,
T SIE0800
' $7,300.74

[Zz Gorgonzola renno

—O

PT-Salesperson By Country

PT-EI] ¢ [

30!

PivotTable Field List

il

Drag fields between areas below:

 Report Filter #H Column Labels
Country =

{2 Row Labels X Values

ProductName ¥

Sum of Exten... ¥

2 Defer Layout Update

l

|[Eom@m w0 00— |

< » | | PT-Invoices 2010

Ready | |]

OEBPS/images/591611-fg0927_fmt.jpeg
Field Settings

Source Name: CompanyName

Custom Name: ‘CompanvName

Subtotals &Filters | Layout &Print
Subtotals

1 O Automatic
6—--5 Zﬁiim
(4]

Select one or more functions:

Indude new items in manual filter

OEBPS/images/591611-ma024_fmt.jpeg

OEBPS/images/591611-fg0320_fmt.jpeg
U7 PR N -
Date Bl Product B QuantityBNet$ Bl Promotion B Advertisement K
8/23/2010 Copy holder 38 255.74 Extra Discount Direct mail

F

8/20/2010 Copy holder 33 256.41

7/23/2 hold: Insert...

7/20/20" - Delete

6/25/2010 Copy holde Rename

6/22/2010 Copy hold Move or Copy...

6/2/2010 Copy holde & View Code

B
Homwumwaww»—-l

e
w N

&)y Protect Sheet...
Tab Color

Hide

Select All Sheets

Microsoft Excel

h Data may exist in the sheet(s) selected for deletion. To permanently delete the data, press Delete.

3

PT-Urders 7 Sales 7 PT-Sales By Region & Qtr ¥ 0Kl il] 0|

v

Average: 13584.24857 Count:48 sum:285269.22 |[EB|O [100% 00— (#)

OEBPS/images/591611-fg0335_fmt.jpeg
A B G D E F | PivotTable Field List v x
; Choose fields to add to report:
3 Sum of Quantity Column Labels ~ [Epate
4 Row Labels ~ Direct mail Magazine Newspaper Grand Total Q:::::'
= opy holder ! 322 555 562 1439 et s
6 Glare filter 402 719 587 1708 [FlPromotion
7 |Mouse pad 752 1596 1012 3360 [V|Advertisement
8 Printer stand 338 546 460 1344 =
9 Grand Total 1814 3416 2621 7851
10
11
12
13
14 £ RowLabels Values
15 Product v | [sumof Quantity
16
17
18 . ¥ | [] Defer Layout Update
4 » ¥ | PT-Multiple Row-Col Fields ~ ¥ Oe___ w1

Ready | E|

OEBPS/images/591611-fg1335_fmt.jpeg
HA9-C-|= Bookl - Microsoft Excel s
m Home Insert Page Layout Formulas Data Review View Design c@o@ xR
(@) connections 5l ﬂ T % &+ % Group - E 5 Data Analysis
(&F Properties & Reappl Fa < Ungroup ~ ==
e Z| sort || Filter e (T Ixt to DRerInov: B- | s N
s olumns Duplicates =2
[[@ Refresnan <_‘on & Filter Data Tools Outline Analysis
Refresh N Chai v
B ® D E
1 Cancel Refre 4 SupplierlDﬂCompanyName nConta:tName
2 Connection Properties... 1 Exotic Liquids Charlotte Cooper =
3 Chang 1 Exotic Liquids Charlotte Cooper
4 Aniseed Syrup 1 Exotic Liquids Charlotte Cooper
5 Chef Anton's Cajun Seasoning 2 New Orleans Cajun Delights Shelley Burke
6 Chef Anton's Gumbo Mix 2 New Orleans Cajun Delights Shelley Burke
7 Grandma's Boysenberry Spread 3 Grandma Kelly's Homestead Regina Murphy
8 Uncle Bob's Organic Dried Pears 3 Grandma Kelly's Homestead Regina Murphy
9 Northwoods Cranberry Sauce 3 Grandma Kelly's Homestead Regina Murphy
10 Mishi Kobe Niku 4 Tokyo Traders Yoshi Nagase
11 lkura 4 Tokyo Traders Yoshi Nagase
12 Queso Cabrales 5 Cooperativa de Quesos ‘Las Cabras' Antonio del Valle Saawi
13 'Queso Manchego La Pastora 5 Cooperativa de Quesos 'Las Cabras' Antonio del Valle Saawi
14 Konbu 6 Mayumi's Mayumi Ohno
15 Tofu 6 Mayumi's Mayumi Ohno
16 Genen Shouyu 6 Mayumi's Mayumi Ohno v
M 4 » M| Sheetl Sheet? ~Sheet3 ~¥J EI_LJI[> DA,_
Ready | 7] | |[EO@ 100%

OEBPS/images/591611-fg1531_fmt.jpeg
A B € "~ | PivotTable Field List v x
; Choose fields to add to report:
3 Profit Store Type - 3 X Values
4 Product Family - Supermarket Gourmet Supermarket Mid-Size Grocery | @Profit E
5 [®Drink T $8,119.05 $2,392.83 $1,409.50 ["sales Average
6 | @Food $70,276.11 $20,026.18 $10,392.19 ‘ []sales Count
7 | ®Non-Consumable $18,884.24 $5,064.79 $2,813.73 |=| | [[store Cost
8 Grand Total $97,279.40 $27,483.80 $14,615.42 [TIstore Sales
9 [T]store Sales Net -
2y Drag fields between areas below:
11 7 Report Filter 4 Ccolumn Labels
12 ‘ StoreType v
13 L
14 # Row Labels X Values
15 | Product X Profit v
16
47 . ¥ | [C] Defer Layout Update Update
M 4 » ¥| Sheet4 ~Sheetl ~‘Sheet2 ~Sheet3 ¥J O w___] » [
Ready | 3 | |[@g 100% |

OEBPS/images/591611-ma006_fmt.jpeg

OEBPS/images/ins_fmt.jpeg
Insert

OEBPS/images/591611-fg1513_fmt.jpeg
Import Data

Select how you want to view this data in your workbook.
B © Table

tei-0) PivotTable Report

) PivotChart and PivotTable Report

Only Create Conn

Where do you want to put

sting
$as1

?'9

OEBPS/images/591611-fg1317_fmt.jpeg
Text Import Wizard - Step 2 of 3

n lets you set the delimiters your data contains. You can see how your text is affected in the preview

[] Treat consecutive delimiters as one

Text qualifier: |~ El
Data preview
pate olume High [Low lose -
0100802 18000 h9 8.25 fis.25]
£0100803 7500 f19 8.25 f18.5
0100804 [73900 fO 8.25 119
0100805 B3300 LO.S i 9.75 -

< »

OEBPS/images/c_fmt.jpeg

OEBPS/images/brklt_fmt.jpeg

OEBPS/images/591611-fg0603_fmt.jpeg
@9~

¥ PivotTables06 - Microsoft Excel

Insert Pagelayout Formulas Data Review View

PivotTable Tools

Options | Design 2@ @

(3 Fiela uist]

REIEIEIE w [a] @5
= = - Y setect - &L +/-Buttons|
PivotTable Active Group Insert ~ Refresh Change Data Calculations Tools
- R Slicer - i3 Move PivotTable - ~ | |EEIField Headers
Sort & Filter Data | Adtions | Show |
AdeFiekd 92 Expand Entire Field | ments
ategory I B O N £ PivotTable Field List
T @ Field Settings 2 COllapse Entire Field =
5 Adtive Field Choose fields to add to report:
| 3 |category e CategoryName
4 Beverages 539 E:‘fﬂmmﬂ.t
erUni
5 [Condiments ! 507 il
6 Confections 386 [FDiscontinued
| 7 Dairy Products 393 [JunitPrice
8 |Grains/Cereals 282 [C]ReorderLevel
9 |Meat/Poultry 136
10 Produce 74
11 Seafood 701 ——— el
2 tween areas below:
12 Grand Total 3018 g i =i
13 ‘
j:14. I T oI
15 | B RowLabels X Values
16 CategoryName ¥ | [sum of unitsL... v |
17 L d
rral | [C] Defer Layout Update e
W 4 » ¥ | PT-Product Inventory [] 4 [T »[]
Rea | 1] Buxo 0O

OEBPS/images/591611-fg0822_fmt.jpeg
A9-e-|s PivotTables08 - Microsoft Excel PivotTable Tools =] - [
m Home Insert Pagelayout Formulas Data Review View | Options | Design c@oc@ R
= - =]
= @ ¥ GroupSeledtion = @) 52 Clear » @ Pvetchat & Field List
& Ungroup =l ~ Cil] setect - 0 |#4 +/- Buttons
PivotTable Active Z| Sort | Insert Refresh ChangeData Calculations
- Field~| &3] Group Field A Slicer~ v i3 Move PivotTable - E What-If Analysis - | [EE Field Headers.
Group Sort & Filter Data Actions Tools Show
PivotTable Name: - (= = ‘ Bigfoot Breweries v
L A B c T pivotTable Feld List
p=F Options - USA i
PivotTable 1 Choose fields to add to report:
3 CompanyName - ProductName ~|Sum of UnitsinStock %‘“"‘l”"ﬁ‘am v
= - V] Country
L
4 :foot Breweries JLaughing Lager 52 L |G producttame
5 Sasquatch Ale 11 | [Foniprice
6 Steeleye Stout 20 7] Uni
7 Bigfoot Breweries Total 183 | |FJunitsonorder
8 =Grandma Kelly's Homestead Grandma's Boysenberry Spread 120 [TIReorderLevel
9 Northwoods Cranberry Sauce 6 | | [ETotlvake
10 Uncle Bob's Organic Dried Pears 15| [|EiCateooryiame
11 Grandma Kelly's i Total 141
12 =New England Seafood Cannery Boston Crab Meat 123 | Drag fieds between areas below:
13 Jack's New England Clam Chowder gs| [AC Ft=r Koo Cobels
14 New England Seafood Cannery Total 208 Country, &
15 =New Orleans Cajun Delights Chef Anton's Cajun Seasoning 53
16 Chef Anton's Gumbo Mix N e s
17 Louisiana Fiery Hot Pepper Sauce 76
=z iced Ok 2 CompanyName ¥ Sum of Unitsl... ¥
18 Louisiana Hot Spice ra Productiame ..
19 New Orleans Cajun Delights Total 133
?o Gi"f Total - ees B [7] Defer Layout Update
I« < » [| PT-Inventory By Supplier /%3 el il [

Ready | 13 |

|EO@E w0

OEBPS/images/591611-fg0531_fmt.jpeg
Insert Slicers.

OEBPS/images/591611-fg0626_fmt.jpeg
@\ H9-¢-|= PivotTables06 - Microsoft Excel PivotTable Tools
Home Insert Page Layout Formulas Data Review View Options Design
= = e
® e yfE = @ i) 5% clear - @ % [Fieta List|
2li = = Cid] select - 2L} +/- Buttons
PivotTable Active Group Z| Sort | Insert Refresh Change Data Tools -
~ | Fiedv| ~ | A Siicervil o Source~ | i Move PivotTable B - [EField Headers|
Sort & Filter Data Actions Show.
Adtiwe Fiekt xpand Entire Field 1¥]
Net S = = = =
A= ollapse Entive Field D E E o PivotTable Field List XX
2 Adtive Field Choose fields to add to report:
3 Countof Net$ Product |~ D'::
4 Net % ~ Copy holder Glare filter Mouse pad Printer stand Grand Total Quan:::
5 [1-501] 22 16 13 15 66 [ZINet s
6 501-1001 6 4 10 10 30 [FPromotion
7 1001-1501 1 6 7 4 18 [Advertisement
8 1501-2001 5 1 6 |
9 12001-2501 1 1
10 Grand Total 29 31 32 29 121
11
0 Drag fields between areas below:

OEBPS/images/591611-fg1312_fmt.jpeg
Bookl - Microsoft Excel

Home | Inset Pagelayout Formulas Data Review

c@o@ R

v12 v A A =g ﬁ ﬁ M it L ﬁr m

% Delete - [g]~

Paste By~ «| EE - Conditional Format Cell Sort & Find &
- & b A = Formatting - as Table - Styles - | [E1Format = | 2~ Fitter~ Select

Clipboard 1 5 Alignment 5 Styles Cells Editing

M

]

W < » M| Sheet1 ~Sheet? ~Sheet3 ¥3 ~
Reaoy [B3 |

OEBPS/images/f13_fmt.jpeg

OEBPS/images/591611-fg0330_fmt.jpeg
PivotTable Options

Name: |PivotTable3 |

Layout &Format || Totals &Fiters | n..m«lg&m

Layout
[T Merge and center cels with labels
When in compact form indent row labels: | 1 character(s)

Display feldsin report fier area: [Down, Then Over [

Report fiter fields per column: |0

Format
[For error values show:
For empty cells show:

itofit column widths on update

OEBPS/images/591611-fg0312_fmt.jpeg
wWIN
>
—

I»]

PivotTable Field List

Choose fields to add to report:

= [PivotTable1

5 ivotiable

6 To build a report, choose fields from the =

7 PivotTable Field List

&
]

10 | Drag fields between areas below:

1 | | | ¥ ReportFiter # Column Labels
i \ | |
13] Row Labels X Vaes

14

= — | || |
ar " Y| [C] Defer Layout Update Update |
4 4 » | “Sales | PT-Sales By Region & Qtr ~ PT-Saldl] 4 ul » [

Ready | m 100% (00— i

OEBPS/images/591611-fg0353_fmt.jpeg
Hd9 -0~ PivotTables - Microsoft Excel

File Home | Inset Pagelajout Formulas Data Review View | Options Design
* = R = ;) # G=nset~ X~
> Calibri 12 A General };j :% gd 3 peite - | - 7? Lﬁ
g | B ru- B o 2o % oA ot ot | - | - 218
Clipboard Font Alignment ;] Number % Styles Cells Editing
A7 ¥ J« | Copy holder Y
[A [B [& [D [E F G I H 32
5 =
2
3
| 4| Advertisement ~ |
[E53| Direct mail Magazine Newspaper Total Sum of Quantity Total Su 3
i Product - Sum of Quantity Sum of Net $ Sum of Quantity Sum of Net $ Sum of Quantity Sum of Net §
| 7 |Copy holder 322 $2,327.22 555 $4,050.94 562 $4,091.14 1,439
| 8 [Glare filter 402 $5,653.94 719 $10,234.55 587 $8,097.39 1,708
| 9 [Mouse pad 752 $5,461.36 1,596 $11,579.44 1,012 $7,314.12 3,360
10 [Printer stand 338 $3,750.75 546 $6,112.45 460 $5,063.02 1,344
11 |Grand Total 1814 517‘193.27 3,416 531,277.38 2,621 $“|565.57 7,851
12
13 v
W <> ¥ | PT-Multiple Data Fields .~ PT-Multiple Report Fiters .~ Sheet3 . ¥J_ <l m] » [
Ready | O3 | Average: 8158.732 Count: 58 Sum: 326349.28 1'@\ 100% (=) {} (+)

OEBPS/images/591611-fg0503_fmt.jpeg
Ready | A |

A C | PivotTable Field List v X
1 Country T
2 E Choose fields to add to report:
3 |Row Labels |~ |Sum of ExtendedPrice [C]CustomerID B
4 Alice Mutton $1,170.00 gizzvrr;a;mame 2
5 Aniseed Syrup $200.00 Faty
6 Boston Crab Meat $551.25 [FIRegion
7 Camembert Pierrot $3,961.00 [PostalCode
8 Chai $360.00 [V|Country '
9 Céte de Blaye $8,263.36 []salesperson 2

FlOcdaen |

10 Filo Mix $35.00
11| Flotemysost $306.37 Drag fields between areas below:
12 Geitost $98.00 W ReportFilter #H Column Labels
13 Gnocchi di nonna Alice $2,926.00 Country 52
14 Grandma's Boysenberry Spread $1,750.00
15 Guarana Fantastica $123.75 i RowlLabels T Values -
16 Gula Malacca $496.00 ProductName ¥ Sum of Exten... ¥
17 Gustaf's Knackebrdd $840.00
18 |lkura 549%00 ¥ | [[] Defer Layout Update
W 4 » M| ~ Sales by Category PT-Sales By Category Invoice | 4 [_u_] »

0]
|[EOE 100% &)

0

OEBPS/images/NewVisBluPnt_Circles_a_fmt.jpeg

OEBPS/images/591611-fg1212_fmt.jpeg
£ Microsoft Query - [Query from Northwind] (=[@] = |

EEE

Og File Edit View Format Table Criteria Records Win:

dow Help [=]=]x]

Invoices

Add Tables

Table:

==
Add

e 3

Extracting First
Form Paramets

Owner.

Database:

Employee Orders by Date with Totals &
Employee Sales by Country Close |
Emol =

Employees With People Reporting to TP‘

Inunicas Filter
[n

t and Last Names
er Test

Options...
[=]

I C:A\Users\PaulDocuments'Northwind.a LI

W] «JRecord] Q|

Include new tables in the current query

I o T e

OEBPS/images/591611-fg0307_fmt.jpeg
X9~ |= PivotTables - Microsoft Excel

PivotTable Tools

Home Insert Page Layout Formulas Data Review View Options Design 0 @od@ R
= N - e
& % s 4T E] a)) clear @ Pvotchat [Fietd ustL
iEl = = e G setect ~) OLAP Tools [E5 </~ Buttons|
PivotTable Adtive Group Z| sot | Insert | Refresh Change Data | ~———— Calzuistions
ieldw| v | A Sticer > &) Source Labels and Values i Id Headers
Sort & Filter Data e
BS - (= £ 322 Labels e
A [B [W—c D| Entire ProtTable ~| PivotTable Field List o
1 Promotion (All) =2 5] Enable Selection
2 — Choose fields to add to report:
3 Sum of Quantity Advertisement -
4 Product ~ Direct mail Magazine Newspaper Grand Total
Copy holder 322 555
6 |Glare filter 402 719 587 1708|
7 |Mouse pad 752 1596 1012 3360
8 |Printer stand 338 546 460 1344
9 |Grand Total 1814 3416 2621 7851[

Drag fields between areas below:
¥ Report Filter [Column Labels

12 Promotion 52 Advertisement ¥

H RowLabels X Values
& ‘ Product - ‘ I Sum of Quantity ¥ ‘
15 e —
L — Y| [Defer Layout Update u
W 4 > ¥ Orders | PT-Orders ~Sales ~ PT-Sales By Rl 4 [m M

Ready | Average:1570.2 Count: 20 Sum: 31404

OEBPS/images/591611-fg1503_fmt.jpeg
Create New Data Source

What name do you wan your data source?
1. [Sales

Select an OLAP provide for the database you want to access:
2. [Microsoft OLE DB Provider for OLAP Services 8.0 -

Click Connect and enter any inf

requested by the provider:

E|

ource definition

oK Cancel

OEBPS/images/591611-fg0407_fmt.jpeg
Drop to reorder row axis

A - B C D = | PivotTable Field List 753

1 Drop Report Filter Fields Here M

2 Choose fields to add to report:
3 sumofQ Adverti - DD‘::

Promotion % Direct mail Magazine Newspaper Grand P m
z@s—‘— viQ y

5 =1 Free with 10 Copy 5 4 341 297 [FINet s

6 Glare filter 220 352 242 [7]Promotion

7 Mouse pad 385 836 484 [/]Advertisement

8 Printer stand 176 264 198

9 1Free with 10 Total 935 1793 1221 e o

10 =Extra Discount Copy holder 168 214 265 \';gkep:m‘:" a'ea:sg S e
11 Glare filter 182 367 345 I

| Advertisement ~

12 Mouse pad 367 760 528 |

13 Printer stand 162 282 262 ‘

14 Extra Discount Total 879 1623 1400

42 Row Labels X Values

15 Grand Total 1814 3416 2621 S

16 Promotion - \ | Sum of Quantity ~
17 Product |

18 B ‘

19 ¥ | [7] Defer Layout Update
<> W[] PT-Multiple Row-Col Fields / PT-Multiple Data Fields T[4 [

|[EDm 0% 0@

OEBPS/images/591611-fg1016_fmt.jpeg
f-| ='1 Free with 10/ ('1 Free with 10'+'Extra Discount’)

c DEEl[™E F G

Product

Sum of Qu ity Adverti

Promotion ~ | Direct mail Magazine Newspaper Total

1 Free with 10 935 1,793 1,221 3,949
Extra Discount 1,623 1,400 3,902
:]1 Free with 10 % . 52.5% 46.6%|_50.3%F
8 |Extra Discount % . 47.5% 53.4% 49.7%
9

10

14

12

13

14

45

16

17,

M4 Orders | PT-Promotion Percentages ./ ¥J [] <
Ready | 73 |

OEBPS/images/591611-fg1307_fmt.jpeg
Select Table

Order Details
Orders

Pmt
Products

Desaription 2
Categories of Northwind products.
Customers' names, addresses, and phone
Employees’ names, titles, and personal inft
Details on products, quantities, and prices
Customer name, order date, and freight d
@

Product names, suppliers, prices, and unit: _

OEBPS/images/3_fmt.jpeg

OEBPS/images/ent_fmt.jpeg
Enter

OEBPS/images/591611-ma016_fmt.jpeg

OEBPS/images/591611-fg0425_fmt.jpeg
A B E F = | PivotTable Field List v x

1 ProductName (All) |

2 % Choose fields to add to report:
3 Row Labels ~ Sum of ExtendedPrice [ClCustomerID =
01/1/2010 $6,931.60 [EiCompanyame =
[ETE A [Address

5 1/2/2010 $2,713.50 FElcity

6 1/3/2010 $2,446.26 [FlRegion

7 1/6/2010 $400.00 [FPostalcode

8 1/7/2010 $3,024.78 [F]Country

9 1/8/2010 $1,622.40 B Salesperson -
10 1/9/2010 $319.20 T -

aq fields een areas below:

11 1/10/2010 $1,768.80 ¥ Report Fiter 5 Column Labels
12 1/13/2010 $334.80 s Err——

13 |1/14/2010 $2,348.03

14 1/15/2010 $102.40 L

15 1/16/2010 $11,908.40 s B ES
16 1/17/2010 $1,814.80 OrderDate - Sum of Exten... ¥ |
17 1/20/2010 $2,097.60 ‘
18 1/21/2010 $2,902.11 ~ | [Defer Layout Update

4 4 » M| | PT-Extended Price By Date . ¥J K] Il

Ready ‘ = |

0]
|[EO@E w0

OEBPS/images/591611-fg1230_fmt.jpeg
A9~ Bookl - Microsoft Excel

Home Insert Page Layout Formulas Data Review View

PivotTable Tools

Options

Design

D 5% Clear -
IR s B ®
£y |zia ~ f 3

[l setect ~
PivotTable Active | Group Z| Sort | Insert | Refresh Change Data

- Field~ ~ Slicer~ B Source~ | i@ Move PivotTable
Sort & Filter Data | Actions

@

| Show

AL M - #|

TP N TN DN | T > | O - | - EOE G

4
| 1
2
2 []

| 4 To build a report, choose fields
| 5 from the PivotTable Field List

s |

9| =
10

|12
13
14
|15]
|16

W 4> M| Sheetl /Sheet2 ~Sheet3 /¥J ~ [1<f I]

» [

L[}

<

Drag fields between areas below:
W ReportFiter [ColumnLabels

Ready | 23 |

OEBPS/images/o_fmt.jpeg

OEBPS/images/8_fmt.jpeg

OEBPS/images/591611-fg1533_fmt.jpeg
"~ | PivotTable Field List

Choose fields to add to report:

Store Type O
'met Supe; ket Mid-Size Grocery ettt
R .83 $1,500.00, Er: g
Count
$70,276.11 Value has been changed $10,392.19 [IStore Cost

8| &Non-Consumable < Data source value: (clck to etrieve) |- 2BL373 [Flstore sales
8 Grand Total $97,279.40

Calculate PivotTable with Change 2 []Store Sales Net

Discard Change
Drag fields between areas below:

What-If Analysi .
What-If Analysis Settings ¥ Report Fiter = c (il

‘ ‘ StreType v |

] RowLabels 3 values
[Product Profit
|

17 [7] Defer Layout Update Update
4 4> M| Sheet4 Sheetl . Sheet2 Sheet3 .~ ¥J

O] 100%

OEBPS/images/591611-fg0910_fmt.jpeg
A9 -e-|= PivotTables09 - Microsoft Excel otTable Too =
Home Inset Pagelayout Formulas Data Review View Developer | Options | Design 2@ R
& (o e sy - B » 6% Clear ~ @ [Fieta List|
‘ : BR g B g : e
PivotTable Active Group Zl Sort Insert = Refresh Change Data g Calculations -
Field~ ~ | A Slicer~ B Source~ | L Move PivotTable - hat-If Analy |EE] Field Headers|
| Sort & Filter Data Actions Tools Show
v (= F=] IF
BS fe | 377568 % i _ v
| 4 A [s 7 c D Summarize | Show |Fields, Items, | | PivotTable Field List
1 Values By |Values As | & Sets ~ I
5 (V] to Calcuiation Choose fields to add to report:
3 Sum of Sales Quarter ~ % of Grand Total
i - % of Column Total
4 Region |~ 1st 2nd 3rd of Column Tota al []sales Rep
5 |East $377,568] S, 706 S3i % of Row Total 55 [7]sales
6 Midwest $321,220 % Of... 15
7 South $346,345 $330,999 $3 % of Parent Row Total 44 =
8 |West $411,647 $390,493 $3 % of Parent Column Total 84
9 Grand Total $1,456,780 $1,373,190 $1,4' % of Parent Total... 88
10 Difference From...
1 % Difference From.. Drag fields between areas below:
= Running Total In... ¥ ReportFiter [ColumnLabels othabelsw
}i % Running Total In... = l Quarter 2 }
= Rank Smallest to Largest... [l Row Labels X Values
16 Rank Largest to Smallest... Region i l SumofSales v |
== Ind =
L ¥ | [] Defer Layout Update Update |
i < » ¥ | PT-Sales By Region & Qtr .~ Orders P — » [R

OEBPS/images/591611-fg0435_fmt.jpeg
— PO— B C D ~ | PivotTable Field List v x
1 CompanyName (All) v
2 Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels ~ [ClCustomerID =
4 Row Labels ~ Andrew Fuller Anne Dodsworth Janet Leverling Laura ::;‘E:"mme =
5 =South America Flcity
6 Argentina 12.5 319.2 [“|Region
iz Brazil 5524.4 3389.64 [F]PostalCode
8 Venezuela 1600.5 378 5866.84 [V|Country
P>{ - Europe | 54763.99 24384.09 66324.45 [F]Salesperson z
10 =North America Drag fields between areas below:
11 Canada 57.5 966.8 8922.35 7 ReportFilter 5 Column Labels
12 Mexico 1351.15 2013.7 ———|
13 USA 7146.6 569 21189.95
14 Grand Total 70444.14 26310.39 108026.13 B2 Row Labels T voues
& Country2 ne Sum of Exten... ¥
16 Country >
17 .
40 I ¥ | [C] pefer Layout Update
W 4 » W[| pT-Salesperson By Country /~ PT-Ext Price By Salespersofl] 4 [»]

[EOm 100% (o) 0 {+)

Reaty [73 | 4

OEBPS/images/591611-fg0322_fmt.jpeg
Mg~ e

Paste

Clipboard 1

d,] i Cﬂalibri g .

PivotTables - Microsoft Excel

Insert Page Layout Formulas Data

General -
$ % >

€0 .00
.60 5.0

Number *

=4

=

Egv
-

Alignment *

AN
B A~

Font *

Review

View Options
_F_g‘) Conditional Formatting ~
% Format as Table ~

B Cell Styles ~

Styles

Design
S Insert v
3 Delete ~

Ej Format ~

Cells

~ Select~
Editing

A3

- f< | Region

A

B e D

Region

'~ Sum of Sales

East
Midwest
South
West

$1,463,655|
$1,365,215]
$1,409,544]
$1,477,884|

Grand Total

$5,716,298

- | PivotTable Field List

Choose fields to add to report:

|[|Region
[T]Quarter
|[[]sales Rep
Sales

Drag fields between areas below:

OEBPS/images/007.jpg

OEBPS/images/591611-ma014_fmt.jpeg

OEBPS/images/591611-fg1325_fmt.jpeg
Beverages
|Beverages
Beverages
Beverages
|Beverages
Beverages
|Beverages
Beverages
Beverages
|Beverages
Beverages

|Condiments

Condiments
4 4 » M| Sheet1 .

Chai

Chang

Chartreuse verte

Cote de Blaye

Ipoh Coffee

Lakkalikoori

Laughing Lumberjack Lager
Outback Lager

Rhénbrau Klosterbier
Sasquatch Ale

Steeleye Stout

Aniseed Syrup

Chef Anton's Cajun Seasoning

10 boxes x 20 bags
24 - 12 oz bottles
750 cc per bottle
12 - 75 cl bottles
16 - 500 g tins

500 ml

24 - 12 oz bottles
24 - 355 ml bottles
24 - 0.5 | bottles
24 - 12 oz bottles
24 - 12 oz bottles
12 - 550 ml bottles
48 - 6 oz jars

$18.00
$19.00
$18.00
$263.50
$46.00
$18.00
$14.00
$15.00
$7.75
$14.00
$18.00
$10.00
$22.00

Sheet2 . Sheet3

OEBPS/images/591611-fg0613_fmt.jpeg
x|

Hd9-c

PivotTables06

icrosoft Excel

ome Inset Pagelayout Formulas Data View | Options | Design
> 2 - B (3 Fiela ust|
Y :. = ~) @ Wapvotchat 5
o W B B g 3 P——
e pie | Grotp) | soit | Jusert | Rutresh ChanoeDta | g o ttie 2™ B whatat Ana A Field Headers
Sort & Fitter Data Adions Tools show
85 ~ fe| 35386.88 v
A | B e D E F G| PivotTable Field List v x
1 Country (All) - B
2 Choose felds to add to report:
3 Sum of ExtendedPrice Column Labels - []CompanyName E
4 Row Labels - Qtrl Qtr2 atr3 Qtra Grand Total R parcs 3
5 |Beverages 35386.88 25982.02 19452.84 23102.55 103924.29 %R:‘;m
6 |Condiments 1302606 12852.69 1331503 16174.78 55368.56 [Flpostaicode
7 |Confections 193169 2140331 20276.81 21660.68 82657.7 [¥]Country
8 | Dairy Products 2438014 2466697 3063419 3570632 115387.62|
9 |Grains/Cereals 124091 15157.5 1524452 14060.7 56871.82 e
10 |Meat/Poultry 17402.35 14932.45 20640.51 27999.8 80975.11 =
11 |Produce 9061.32 14817.16 876127 22301.01 54940.76
food 730615 1336492 2561256 2067559 66959.22 o e e o
5121 Seafoo - £ - L . 'V ReportFiter | Column Labels
13 |Grand Total 1382889 143177.02 153937.73 18168143 617085.08] Moty e~

OEBPS/images/591611-fg1441_fmt.jpeg
B15 - fc | =GETPIVOTDATA("Quantity",A3,"Region”,"Oregon","CategoryName",
A B c D E B G
Country (All)

Sum of Quantity Region -7

CategoryName - Idaho Oregon Washington Grand Total
Beverages 301 71 182 554
Condiments 240 32 99 371
Confections 359 79 72 510
Dairy Products 343 86 54 483
Grains/Cereals 247 42 25 314
Meat/Poultry 337 6 96 439
Produce 30 5 145
Seafood 35 85 757
Grand Total

sk
2
3
4
5
6
7
8
:

M PT-Category Units By Region . Orde]l| 4 |
Ready | 3 |

OEBPS/images/591611-fg0325_fmt.jpeg
HH9-e-|= PivotTables - Microsoft Excel

“ Home Insen‘!ﬂ@ Formulas Data Review View) o o @ R

N X Calibri General M _E]Condmanal Formatting ~ S“Insert M z- W ﬁ
- B3~ B4 $ - % » [EFormatasTable~ 3™ Delete ~ . Z -

it - 4 = 0.0 (55 Cell Styles ~ B Format~ | 2~ FS,?{:,B: :',T:dai

Clipboard 1 Alignment] Number] Styles Cells Editing

fx‘ Region
e

Region | ~|Sum of Sales

East $1,463,655
Midwest $1,365,215
South $1,409,544
‘West $1,477,884
Grand Total $5,716,298

1
2
3
4
5
6
7
8
2

=
(=}

[
[

Region Sales

East $1,463,655
| 13 | Midwest $1,365,21
South $1,409,544]
West $1,477,8841

|

=
N

|

=
B~ w

|

[
v

[
o

17

4 < » »[| PT-Sales By Region ./ ¥J [«

Ready | B3 | Average: 1429074.5 Count:10 Sum: 5716298 ‘

OEBPS/images/arkup_fmt.jpeg

OEBPS/images/q_fmt.jpeg

OEBPS/images/f1_fmt.jpeg

OEBPS/images/591611-ma047_fmt.jpeg

OEBPS/images/591611-fg1003_fmt.jpeg
Insert Calculated Field

Name:

Commission
Formula:

] [awa—p
=IF(ExtendedPrice > 50000, ExtendedPrice®0.1,0) | | poete |
Fields:

ProductlD -
ProductName

UnitPrice

OEBPS/images/591611-fg1518_fmt.jpeg
Store Type B
~ | Deluxe Supermarket

Mid-Size Grocery

Small Groq

$8,119.05
#Food $70,276.11

$2,392.83
$20,026.18
$5,064.79

$1,409.50
$10,392.19
$2,813.73

@ Non-C $18,884.24

8 Grand Total $97,279.40

$27,483.80

$14,615.42

17
W 4 » M| Sheet4 ~Sheetl . Sheet2 Sheet3 ~¥J

PivotTable Field List

Choose fields to add to report:

& X Values
Profit
[]sales Average
[Flsales Count
[Flstore Cost
[store Sales
[FStore Sales Net
[]unit Sales

Drag fields between areas below:

7 Report Filter [Column Labels

‘ | ‘ Store Type

i Row Labels ¥ Values

‘ Product - ‘ Profit

[] Defer Layout Update

Update

OEBPS/images/591611-fg0809_fmt.jpeg
A B C D E F < | PivotTable Field List v X
; Choose fields to add to report:
3 Sum of ExtendedPrice OrderDate - [CIiscount &
4 CategoryName - Qtrl Qtr2 Qtr3 Qtra Grand Total | | [//Bxtendedprice
B> ages _| $35,386.88 $25,982.02 $19,452.84 $23,102.55 $103,924.29 EZ‘T::';R
6 Condiments $13,026.06 $12,852.69 $13,315.03 $16,174.78 $55,368.56 | | |[snipaddress
7 Confections $19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70 [IshipCity
8 Dairy Products $24,380.14 $24,666.97 $30,634.19 $35,706.32 $115,387.62 |~ [JshipRegion F
9 Grains/Cereals $12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82 [E]shipPostaiCode E‘
10 |Meat/Poultry $17,402.35 $14,932.45 $20,64051 $27,999.80 $80,975.11 | | [CISheCountry =
11 Produce $9,06132 $14,817.16 $876127 $22,301.01 $54,940.76 | | LCeteserytame
12 |Seafood $7,306.15 $13,364.92 $25612.56 $20,675.59 $66,959.22 | | Drag fields between areas below:
13 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 W ReportFiter H Column Labels
14 OrderDate b
& | £ RowLabels = Values
= CategoryName ¥ Sum of Exten... ¥
17
18 ¥ | [C] Defer Layout Update
W 4 » W[| pT-Category Sales By Quarter . ¥J [l i] » [

Ready | |

OEBPS/images/591611-fg0616_fmt.jpeg
Country

(Al)

Sum of ExtendedPrice Column Labels ~

Row Labels
Beverages
Condiments
Confections
Dairy Products
Grains/Cereals
Meat/Poultry
Produce
Seafood
Grand Total

v Qtrl

Qtr2

Qtr3

Qtrd Grand Total

$35,386.88
$13,026.06
$19,316.90
$24,380.14
$12,409.10
$17,402.35

$9,061.32

$7,306.15

$25,982.02
$12,852.69
$21,403.31
$24,666.97
$15,157.50
$14,932.45
$14,817.16
$13,364.92

$19,452.84
$13,315.03
$20,276.81
$30,634.19
$15,244.52
$20,640.51

$8,761.27
$25,612.56

$23,102.55 $103,924.29
$16,174.78 $55,368.56
$21,660.68 $82,657.70|
$35,706.32 $115,387.62|
$14,060.70 $56,871.8
$27,999.80 $80,975.11
$22,301.01 $54,940.76
$20,675.59 $66,959.22

$138,288.90 $143,1 $153,937.73 $181,681.43 $617,085.08|

OEBPS/images/591611-fg0824_fmt.jpeg
W <> W[PT-Inventory By Supplier ./ ¥J [« M]

A B © « | PivotTable Field List v X
|
; Country Ush Choose fields to add to report:
3 CompanyName ProductName ~ | Sum of L ‘
4 Laughing Lumberjack Lager v
Bigfoot Breweries Sasquatch Ale
Steeleye Stout

7 Bigfoot Breweries Total []UnitsOnOrder
8 Grandma's Boysenberry Spread [JReorderLevel
e Grandma Kelly's H d North ds Cranberry Sauce 6 [CJTotalValue
10 Uncle Bob's Organic Dried Pears 15 [lCategoryName
11 Grandma Kelly's H d Total 141 . -
1. Hiew England Sesfooii Canne Boston Crab Meat 123 Drag fields between afeaﬁ_?dow=
1 i Jack's New England Clam Chowder 85 R Repoct ey BB ol Lobels
14 New England Seafood Cannery Total 208 Couniry, ~] ‘
15 Chef Anton's Cajun Seasoning 53 ‘ |
ELN. New Orleans Cajun Delights _c,th Ar,‘mnls Gumbo Mix 0 2 RowLabels X Values
TR Louisiana Fiery Hot Pepper Sauce 76 . —1 [T
18 Louisiana Hot Spiced Okra [Sum of
19 New Orleans Cajun Delights Total Value: 76
20 Grand Total Row: New Orleans Cajun Delights - Louisiana Fiery Hot Pepper Sauce

'l [Defer Layout Update
» [l

Ready | = |

|[EDmE 100%

OEBPS/images/591611-ma044_fmt.jpeg

OEBPS/images/591611-fg0732_fmt.jpeg
A9

Insert

Page Layout

"~ PivotCharts07 - Microsoft Excel

Formulas Data Review View

Design | Layout | Format

Analyze

c@o@ R

Chart Area -

By Format Selection

&8 Reset to Match Style
Current Selection

[Picture

(P shapes

&3] Text Box.
Insert

Axis |Legend
T Thies- | %

] B

Labels ~ Table =
None

Axes

Turn off Legend

Show Legend at Right
Show Legend and align
ight

Show Legend at Top
Show Legend and top

align
Show Legend at Left
Show Legend and align

Show Legend at Bottom
Show Legend and align
ottom

Overlay Legend at Right
Show Legend at right of
the chart without resizing
Overlay Legend at Left
Show Legend at left of
the chart without resizing

ore Legend Options...

\ﬂl _—I @I (8] chart wail

Gridlines

[B] Chart Fi
Plot
Area~ [J)3-DRotation

Background

7] Euines

[up/Down Bars
Trendiine

(& Error Bars ~

Analysis

=

Properties

==
m Monday
m Tuesday
= Wednesday

PivotTable Field List

Choose fields to add to report:

v x

OEBPS/images/591611-fg0438_fmt.jpeg
i

PivotTable Field List v X

Chose fdds 02 o repart

[C]CustomerID -
[]CompanyName
[F]Address
ity
["]Region
|[CJPostalCode
‘DComvv

[

Drag fields between areas below:
7 Report Filter H Column Labels

ProductName v |

[} Row Labels ¥ values
Sum of Exten... ¥

OrderDate 4

[C] Defer Layout Update

A B €

1 ProductName (All) -
2

3 Row Labels ~ Sum of ExtendedPrice
4 [1/1/2010 _‘ $6,931.60
5 1/2/2010 $2,713.50
6 1/3/2010 $2,446.26
7 1/6/2010 $400.00
& 1/7/2010 $3,024.78
% 1/8/2010 $1,622.40
10 1/9/2010 $319.20
11 1/10/2010 $1,768.80
12 1/13/2010 $334.80
13 1/14/2010 $2,348.03
14 1/15/2010 $102.40
15 1/16/2010 $11,908.40
16 1/17/2010 $1,814.80
17 1/20/2010 $2,097.60
[40 lasmarmnan #5 Arde
4 4 » M| | PT-Extended Price By Date . ¥J
Ready | = |

OEBPS/images/591611-fg1006_fmt.jpeg
Insert Calculated Item in "Salesperson”

Andrew Fuller
Anne Dodsworth
Janet Leverling
Laura Callahan
Margaret Peacock
Michael Suyama
Nancy Davolio
Robert Ki

OEBPS/images/increase_fmt.jpeg

OEBPS/images/591611-fg1001_fmt.jpeg
A9 = PivotTables10 - Microsoft Excel

Home Insert Pagelayout Formulas Data Review View Developer | Options | Design ' & @ o &@ =
. — B 7 clear - = {5 PivotChart 2 Field List
(% ¢ ufE S [a @

5 select ~ & oLap L) +/- Buttons
Ld Calculations L\jj

PivotTable Adtive Group Z| Sort | Insert Refresh ChangeData . 4 -
b Fieldw ~ Slicer~ v Source~ | La Move PivotTable (55 what-If Analysis - | |EE Field Headers

Sort & Filter Data Actions Tools Show

84 - fe | 7042414 = = i
| A ‘%‘ c Summarize Show |Fields, Items, | PivotTable Field List

1 County (Al = Values By~ Values As - | & Sets -
2 . Calculated Field... h Choose fields to add to report:

3 Salesperson gmaSum of ExtendedPrice | Calculated Ite [ElCustomertd
EAndrew Fuller $70,444.141 Solve Order... gi:r:::‘mame
5 |Anne Dodsworth $26,310.39 | g List Formulas ity
6 Janet Leverling $108,026.13 renie’Seifaseld onomiiem: [CRegion

7 |Laura Callahan $56,032.60 | i . [F]PostaiCode
|
|

8 Margaret Peacock $128,809.78 [V Country

9 |Michael Suyama $43,126.37 152}

10 Nancy Davolio $93,148.04 v Tlia bt e heos
11 Robert King $60,471.19 Y ReportFilter 3 Column Labels
12 Steven Buchanan $30,716.44 Bt - | l

13 Grand Total $617,085.08 !
14

15

16|
|14 <> ¥[Invoices 2010 | PT-Employee Total Sales [« m 20!
Ready | 23 | |[Eom@m wx &—0—® |

§# Row Labels 3 values

Salesperson ¥ | | SumofExten... v ‘
|

d Defer Layout Update Update

OEBPS/images/591611-fg0511_fmt.jpeg
A B

1 Country (All) v|
2

3 Row Labels ¥/ Sum of ExtendedPrice

4 Geitost $786.00
5 Genen Shouyu $1,474.82
6 |Gnocchi di nonna Alice $32,604.00
7 Gorgonzola Telino $7,300.74
8 Grandma's Boysenberry Spread $2,500.00
§ Gravad lax $629.20
10 Guarana Fantéastica $1,630.12
11 Gudbrandsdalsost $13,062.60
12 Gula Malacca $6,737.93
13 |Gumbar Gummibarchen $10,443.06
14 |Gustaf's Knéckebrod $4,233.60
15 Grand Total $81,402.07

16
17
18
19

20 . -
W < » W[]| PT-Invoices 2010 . PT-Salesperson By Country .~ PT-E[] 4 L}

Ready | = |

= | PivotTable Field List v x

Choose el toadd toreport:

[CustomerID R
(] CompanyName
[]Address
[Clcity

[“]Region
[F]PostalCode
[zl Conntr

m

Drag fields between areas below:
¥ ReportFilter [Ccolumn Labels

1
Country |

4 Row Labels T Values

ProductName v | | SumofExten... ¥

¥ | [] Defer Layout Update

0]
[E@@m % O 0@

OEBPS/images/591611-ma042_fmt.jpeg

OEBPS/images/591611-fg1327_fmt.jpeg
(=) Select Data Source

OO»M » All Data Sources »4—6 [%3][Search

Organize v

(i Microsoft Offce Outlook Files

3 Favorites
B Desktop
18 Downloads

)

‘ Budget
1. Examples ‘ Instant Messenger

)

% Recent Places

Program
[Desktop.

A Libraries
B Docunerts . Snaglt Catalog

o Music
&) Pictures Suppliers

B videos - Size: 11.0 KB =

File name: Suppliers) « [XMLFiles

OEBPS/images/l_fmt.jpeg

OEBPS/images/591611-ma019_fmt.jpeg

OEBPS/images/591611-fg0618_fmt.jpeg
PivotTables06 - Microsoft Excel

PageLayout Formulas

===l
=

Data

2 -

123

Alignment 1

12

£ 1/1/2010

1 ProductName (All)

Sum of ExtendedPrice
$6,931.60
$2,713.50
$2,446.26

$400.00
$3,024.78
$1,622.40
$319.20
$1,768.80
$334.80
$2,348.03
$102.40
$11,908.40
80

Row Labels -
1/1/2010
1/2/2010
1/3/2010
1/6/2010
1/7/2010
1/8/2010
1/9/2010
1/10/2010
1/13/2010
| 13 [1/14/2010
1/15/2010
| 15 [1/16/2010
| 16 |1/17/2010
| 17 [1/20/2010 S.

10 11121 9nan énann
T PT-Extended price By Datdlf 4 |

More Number Formats... &

Review View

General
No specific format

Number

Options

~] [condtional Formatting -

PivotTable Tools

Design 2a@od R

A &
@ 2z
Sort & Find &
2 Fiter~ Select~
Editing

S=Insert ~
% Delete -
18 Format +

Cells

40179.00

Currency
540,179.00

Accounting
§40,179.00

Short Date
11/2010

Long Date
Friday, January 01, 2010

Time
12:00:00 AM

Percentage
4017900.00%

Fraction
40179

Scientific
4.02E-04

0|

| PivotTable Field List

Drag fields between areas below:
¥ ReportFilter E Column Labels

Bom:mame

i Row Labels
lOrderDate ~ | [sumoféxten
I

[] Defer Layout Update

Ready | E‘

Average: 7/2/2010 _Count: 261 |

OEBPS/images/591611-fg1220_fmt.jpeg
Add Criteria

@ And © O

I jv

Total:

Close

Field: |Customers.CompanyName

Operator: |begins with

S—0

Value: |R 4—6

Values...

OEBPS/images/591611-fg1618_fmt.jpeg
Digital Signature

The VBA project is currently signed as
Certificate name: [No certificate]

Sign as
Certificate name: [No certificate]

OEBPS/images/591611-fg0350_fmt.jpeg
Publish As
@Ovl .. » Libraries » Documents » Web Paga‘—@—H Search Web Pages

Folder ¥

New folder
“ Documents library
Web Pages

Organize v
Arrange by:

3 Favorites

Bl Desktop

& Downloads
| Examples

1 Recent Places

No items match your search.

w4 Libraries
@ Documents

J’ Music
&=l Pictures <
File name: Orders.htm| 4—0

Save as type: [Web Page
Tags: Add atag

Authors: Paul McFedries

Hide Folders

OEBPS/images/591611-fg1505_fmt.jpeg
(5 Multidimensional Connection

Select the database that you want to work with,

Database:

Ll

O— =

OEBPS/images/591611-fg0909_fmt.jpeg
A B C D E F G ~ | PivotTable Field List v X
; Choose fields to add to report:
3 Sum of Sales Quarter ~ [VRegion
4 ion v |1st 2nd 3rd 4th Grand Total gnluar;er

$377568] $343,706 $368,121 $374,260 $1,463,655 —ey

6 Midwest $321,220 $307,992 $365,790 $370,213 $1,365,215
7 |South $346,345 $330,999 $376,658 $355,542 $1,409,544 =
8 |West $411,647 $390,493 $361,091 $314,653 $1,477,884
9 Grand Total $1,456,780 $1,373,190 $1,471,660 $1,414,668 $5,716,298
10
Hal Drag fields between areas below:
il 7 ReportFilter # Column Labels
13 L] - Quarter -
14 §2] Row Labels 3 Values
15 Region 2 SumofSales v
16
17 ¥ | [[] Defer Layout Update
TR Sales | PT-Sales By Region & Qtr ./ #J 0KNl M] » [

Ready | B3 |

EEER:

OEBPS/images/cont_fmt.jpeg

OEBPS/images/cmd_fmt.jpeg

OEBPS/images/591611-fg0718_fmt.jpeg
“| PivotTable Field List v X

[search o a -
mq_g B Units Sold by Category Choose fields to add to report: & -]
Argentina [] CustomerID -
Austria L CompanyName
Belocm 1 [address =
Brazi [FIcity
Canada PIRegon

Dok [FPostalCode
Finland =
France
Germany e _| [[Jsalesperson
i =| [Florderd
[FlorderDate 52

[] Select Multiple Items

3 ok) Drag fiekds between areas below:
¥ ReportFilter [LegendFields ...

f§#] AxisFields (Ca... X Values

Sum of Quantity ¥

Country -

CategoryName ¥

Beverages Condiments Confections Dairy Products Grains/Cereals Meat/Poultry Produce seafood
= | [7] Defer Layout Update
ayou te
W <> ¥ | PC-Unit Sales By Category ./ ¥J [i [» e
Ready | 3 | |EO@m ex U@

OEBPS/images/591611-fg0333_fmt.jpeg
A B c D E | PivotTable Field List v x
1 =
2 Choose fields to add to report:
3 Sum of Quantity Column Labels - [CIpate
o q . [V|Product
4 Row Labels ~ Direct mail Magazine Newspaper Grand Total Gl Quantity
opy holder 322 555 562 1439 FiNet $
6 Glare filter 402 719 587 1708 [“JPromotion
7 Mouse pad 752 1596 1012 3360 [V|Advertisement
8 Printer stand 338 546 460 1344 =
9 Grand Total 1814 3416 2621 7851
10 Drag fields between areas below:

7 ReportFilter #H Column Labels
= | Advertisement ¥
49!

13

14 4] Row Labels X Values

15 Product i : | sum of Quantity ¥
16

17

18 ¥ | [7] Defer Layout Update

4 4 » ¥ [| PT-Multiple Row-Col Fields /¥J M4l [» [

Ready | 7 | |EOm 0% o) U ®

OEBPS/images/591611-fg0541_fmt.jpeg
A B B - | PivotTable Field List v x
i X

; Country (Multiple Items) S Bt

3 Row Labels ~ Sum of ExtendedPrice iDc“smedD =
:]Ahce Mutton $1,170.00] gi:x:'s‘ma"‘e =

Aniseed Syrup $200.00 [Flcity

6 Boston Crab Meat $1,401.63 [FIRegion

7 Camembert Pierrot $6,245.80 |[FIPostalcode

8 Carnarvon Tigers $1,475.00 [V|Country 4

9 |Chai $504. [Cisalesperson]

10 |Chang $380.00 Drag fields between areas below:

11 Chartreuse verte $360.00 Y Report Filter B3 Column Labels

12 Chef Anton's Cajun Seasoning $484.00 1 Country =

13 Chocolade $306.00

14 | Céte de Blaye $10,529.46 f

15 Filo Mix $553.00 1] RowLabels 5 Values

16 Flptemysost $686.92 [Producthame ~ Sum of Exten... ¥

17 Geitost $198.00 |

18 |Gnocchi di nonna Alice $7,220.00 1

19 Gorgonzola Telino $705.00 ¥ | [F] Defer Layout Update

4 <> ¥[] PT-Invoices 2010 .~ PT-Salesperson By Country . []4 [mw | 0]

Ready | & | Eomeso———O

OEBPS/images/591611-fg1322_fmt.jpeg
[F AR R

Bookl - Microsoft Excel
“ Home Insert Pagelayout Formulas | Data | Review View

H"@ () connections 3 1) Y & Clear E g
(& Properties T Reapply ==
Get External Refresh

Z| sSot | Filter Text to
Data~ ~ ©3 Edit Links

Remove
Y Advanced

Columns Duplicates E"

Sort & Filter | Data Tools

me From From From Other
Access Web Text Sources~

Existing
Connections

Get External Datn

W 4> M| Sheetl Sheet2 ~“Sheet3 /¥J
Ready | 2|

OEBPS/images/591611-fg1108_fmt.jpeg
B C D E F G H 1 J

1 Pagel (an |~/

2 'Insert Calculated Item in "Row™ w8
3 SumofValue Column v

4 Row |~ Jan Feb Mar Name: |TotalProfit

5 |Books 1 $71,205 $69,690 $72,720 Formua: | =Total Sales' ~Total Expenégs' —
6 CD-ROMs $73,932 $72,720 $76,508 IS
7 Software $87,113 $84,234 $89,385

8 Advertising $13,479 $12,306 $15,236

9 Cost of Goods $18,580 $18,132 $19,089

10 |Rent $6,153 $6,153 $6,153

11 |Salaries $46,880 $46,8380 $48,345

12 Shipping $41,753 $40,288 $42,485

13 Supplies $3,809 $3,516 $4,102.

14 Utilities $1,465 $1,758 $1,758

15 Total Sales $232,250 $226,644 $238,613

16 |Total Expenses ~ $132,118 $129,032 $137,168

I-TotalProfit $100,131 $97,612 $101,445

18

OEBPS/images/591611-fg1541_fmt.jpeg
Create Cube File - Step 4 of 4 X|

Choose a location in which to store your new cube file:

File name: ocuments and Settingshadministrator\My Documents\S alesCube. cube=—

@ ——Browse... I

15)

< Back

Cancel I

OEBPS/images/591611-fg0305_fmt.jpeg
A B - E F | PivotTable Field List

1 Promotion (All) ¥ [T

2 Choose fields to add to report:

3 Sum of Q Adverti: - [ElDate

Product ~ | Direct mail Grand Total mpmd“,d
e bl
Copy holder 322 555 562 1439 FNets

6 |Glare filter 402 719 587 1708 Promotion

7 |Mouse pad 752 1596 1012 3360 Advertisement

8 |Printer stand 338| 546 460 1344

9 |Grand Total 1814 16| 2621 7851 Drag fields between areas below:

10 ¥ ReportFilter H Column Labels
il L] [Promotion v | | Advertisement ~
12 i |

13 2 Row Labels X Values

14 [Product b \ Sum of Quantity ¥
a5 ‘
ac) ¥ | [[] Defer Layout Update
W 4 » M| Orders | PT-Orders ~Sheet3 ~¥3 = 14 L} [20

Ready | | |

Average: 13664 Count:6 Sum: 6832 \E@B 100% (- U—(3)

OEBPS/images/591611-fg1403_fmt.jpeg
PivotTable and PivotChart Wizard - Step 2a of 3

You can create a PivotTable report that uses
ranges from one or more worksheets, and that
has no page fields or up to four page fields.
How many page fields do you want?

") Create a single page field for me

OEBPS/images/591611-fg1014_fmt.jpeg
Calculated Item Solve Order

Solve order:

'1Free with 10 %'
‘Extra Discount

1Free with 10/ (1 Free with 10'+Extra Discount)
‘Extra Discount/ (1 Free with 10'+Extra Discoun
Total = 'Direct mail' +Magazine HNewspaper

If the

plue in a PivotTable cell is affected by two or more calculated items,
mevﬂrlsdetamedbymelastfwman the solve order.

Crmew] [

n | [Lodke] (

dose |

OEBPS/images/591611-fg1409_fmt.jpeg
PivotTable and PivotChart Wizard - Step 1 of 3

Where is the data that you want to analyze?
() Microsoft Excel list or database
() External data source
() Multiple consolidation ranges

@) :Another PivotTable report or PivotChart report:

What kind of report do you want to create?
@) PivotTable
() PivotChart report (with PivotTable report)

OEBPS/images/591611-fg1314_fmt.jpeg
Bookl - Microsoft Excel

X9~ e-=
mmzme Inset Pagelayout Formulas | Data | Review View
B H@ Connections Al EE Y & Clear E 5 [E4 Data validation ~ % Group ~
- z EEY
&1 & properties G Reapply [Fa Consolidate < Ungroup ~
Get External Refresh Z| sort Filter Textto Remove
& Edit Links A ¥ Advanced | Columns Duplicates 59 What-If Analysis ~ |] subtotal
Sort & Filter Data Tools Outline

Datav | All~
Connections

W s 9

Existing

From From From Other
Connections

From
Access Web Text Sources~
Get External Datn

Sheet3 (%3,

M 4 » M| Sheetl Sheet2

Reaey | 3 |

OEBPS/images/pgdn_fmt.jpeg
Page
ok

OEBPS/images/591611-fg0605_fmt.jpeg
A B G D E F '] PivotTable Field List
5 =l
2 Choose fields to add to report:
3 Category |~ Sum of UnitsinStock [v] category
[T]ProductiName
4 Beverages 539 3)
i [F]QuantityPerUnit
5 Condiments 507 7] UnitsInstock
onfections _I 386 ["|Discontinued
7 Dairy Products 393 || |Elunitprice
8 Grains/Cereals 282 =| |[CJReorderLevel
9 Meat/Poultry 136
10 Produce 74
11 Seafood 701
Drag fields between areas below:
12 Grand Total 3018 W ReportFiter 3 Column Labels
13 ‘
14 |
15 | RowLabels ¥ Values
16 Category R Sum of UnitsL... ¥
17
10 ¥ | [C] Defer Layout Update
4 4 » W[| PT-Product Inventory [] 4 [il »

0]
Ready | & | |[Eo@m % 00—

OEBPS/images/591611-fg1103_fmt.jpeg
®H9-¢-s
N o

Insert

B Z U
]
Font

vl12 ~

A A $ - %

" Bookl - Microsoft Excel

Data

General * a
5

Page layout Formulas Review View

= Se=lnsert

¥ Delete

{5 Format
Cells

<0 .00
60 3.0

Alignment Number

2@ @R

T @
Sort & Find &

J' Filter - Select ~
Editing

- xv & =pmt(005 25, 100000

-pmt(O 05 25, 100000{4-—6

PMT(rate, nper, py, [fv],

12

typel)

M 4> M| Sheet1l

Enter | | |

Sheet2

Sheet3 %2

OEBPS/images/591611-ma009_fmt.jpeg

OEBPS/images/apostrophe_fmt.jpeg

OEBPS/images/VB_APPLYIT_fmt.jpeg

OEBPS/images/591611-ma055_fmt.jpeg

OEBPS/images/591611-fg0210_fmt.jpeg
Eid9-C-[= Orders - Microsoft Excel

Mr—mme Insert | Pagelayout Formulas Data Review View
2 | ¢ g) = =

PivotTable Table | Picture Column Sparklines| Siicer | Hyperlink | Text Header ; Symbols

e Box & Footer
Tables llustrations . Text

AL -@ | Order]
A B
OrderID_| salesperson Ordd|[CRst= e catatiat vl et by

10380 Callahan -
10392 Fuller N TableRange: |'2010 Orders''$AS1:$F$399

Create PivotTable L8|

10393 Davolio © Use an extemal data source

1

2

3

4

5 10394 Davolio [choose Comnect
6 10395 Suyama Connection name:
7

8

9

0

11

10396 Davolio Choose where you want the PivotTable report to be placed
10397 Bucha
10398 Fuller
10399 Callahan
10400 Davolio
10401 Davolio
10402 Callahan 10-Jan-2010 United Package Austria
10403 Peacock 09-Jan-2010 Federal Shipping Austria
10404 Fuller 08-Jan-2010 Speedy Express _ltaly
10405 Davolio 22-Jan-2010 Speedy Express Venezuela

17 10406 King 13-Jan-2010 Speedy Express _ Brazil
<> M| 2010 Orders Sheet? ,Sheet3 . ¢J 0K

Reaay‘ﬂ‘ | EBCIER 100%

OEBPS/images/591611-fg0427_fmt.jpeg
1/1/2010

12/31/2010 4

-

Number of days: E‘—‘

o) [conca]

OEBPS/images/591611-fg1421_fmt.jpeg
PivotTable6

To build a report, choose fields
from the PivotTable Field List

4

a
M 4>

Resdy | 1 |

PT-Product Sales By Month

| Sheet1

o—

7| S| P T—

"] PivotTable Field List

Drag fields between areas below:
¥ Report Filter #H Column Labels

| |

Values

| Row Labels by

[Defer Layout Update

OEBPS/images/591611-fg0712_fmt.jpeg
H9--|=

PivotCharts07 - Microsoft Excel
@@ R

Insert Page Layout Data Review View Design Layout Format Analyze

Formulas

Developer

Change Save As

Chart Type Template
Type

@ B
Ay
Switch Select

Row/Column Data
Data

w

Quick
Layout

M Dv! Dlaft E

e b b (bl

Chart Layouts Chart Styles Location| Mode

£ ‘ =SERIES('PT-Category By Quarter'1E3:SE$4,'PT-Category By Quarter'IA5:3A$13,'PT-Category v ¥

“| PivotTable Field List

OEBPS/images/591611-fg0728_fmt.jpeg
S| nit Sales by Day of the Weew
A a

Andrewrder Ame anetlevringlauaCalafan Marmart Michael NanqyDavoio Robentking Steven
Dodsworth Peacock supma Buchanan

OEBPS/images/591611-fg0516_fmt.jpeg
A i | D
1 Country
2 {
3 Row Labels .
4] sotAtez $17,604.60
Z| sortztoA $20,505.40
More Sort Options... $15,950.00
K Clear Filter From “ProductName” $49,198.08
Label Filters , | $32,604.00
— I —
[V] value Fitters » | Nk ClearFiter ‘(—9
[search Bl Equals...
[¥] (Select Al A Does Not Equal...
Alice Mutton m@
Aniseed Syrup Greater Than...
Boston Crab Meat Greater Than Or Equal To...
Camembert Pierrot LssTharia
Carnarvon Tigers
Chai Less Than Or Equal To...
Chang Between...
Chartreuse verte
Chef Anton's Cajun Seasoning i Not Between...
T V] top10..

ZZ
W4 » [| PT-Invoices 2010 ./ PT-Salesperson By Country .~ PT-E] 4]

= | PivotTable Field List

Choose fields to add to report:
[7]CustomerID
[]CompanyName

[F]Address

[Ccity

[“Region

[FlPostalCode

Drag fields between areas below:
¥ ReportFilter [Column Labels

Country -

[RowLabels X Values

ProductName v Sum of Exten... ¥

[] Defer Layout Update | ate

Ready | | |

OEBPS/images/591611-fg0801_fmt.jpeg
A9~ PivotTables08 - Microsoft Excel

Home Insert Page Layout Formulas Data Review View Options

Row Headers [C] Banded Rows

Subtotals Grand = Report Blank Column Headers [[] Banded Columns
v Totals~ Layout~ Rows~

Layout PivotTable Style Options PivotTable Styles
£ | 748878

= | PivotTable Field List
1
2 Choose fields to add to report:

3 Sum of Extended OrderDate - | [CshippedDate

4 salespe [~latr1 Qtr2 Qtr3 Qtra Grand Total Ds"‘:"e’
Z]Andrew'n—)@! $24,374.17 $17,309.15 $21,272.04 $70,444.14 S:: dﬁr’m
Anne Dodsworth $2,471.98 $4,187.10 $10,245.95 $9,405.36 $26,310.39 [Flunirice

Janet Leverling $28,793.05 $33,901.93 $10,469.46 $34,861.69 $108,026.13 [F]Quantity

Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08 $56,032.60 [Jpiscount

Margaret Peacock $41,088.53 $24,474.10 $29,947.73 $33,299.42 $128,809.78 [V]ExtendedPrice

Michael Suyama $3,899.44 $13,806.01 $5481.65 $19,939.27 $43,126.37 [Freight

Nancy Davolio $14,402.07 $14,824.31 $32,077.16 $31,844.50 $93,148.04 s Aekia beeen e betows

Robert King $18,940.34 $12,605.92 $25520.43 $3,404.50 $60,471.19 ¥ ReportFiter [ColumnLabels
Steven Buchanan $2,520.40 $7,537.67 $12,085.80 $8,572.57 $30,716.44 OrderDate =
Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08

[Row Labels X Values
Salesperson v | | Sumof Exten... v

120 | = [7] Defer Layout Update
4 4 » M| PT-Employee Sales By Quarter Invoices 2010 . ¥J T« il
Ready | 73 | |@g 100%

OEBPS/images/591611-fg1510_fmt.jpeg
Choose Data Source

Databases | Queries OLAP Eube«"—e

<New Data Source>

OEBPS/images/f10_fmt.jpeg

OEBPS/images/591611-fg1225_fmt.jpeg
8 Microsoft Query - [Query from Northwind]

Og File Edit View Format

EIEEIR [¢%]

Table

Criteria

Records Window Help

Invoices
Address Address

Cit Ciy
CompanyName
ContactNamé
ContactTille

Customers

Country
CustomerlD

Customers.Con ™

Sort

Column:

[Customers.C
I

Citea Field: aryliame
Valie (R R
<l

or

Name
Falosnake Caryon Giocay
Rattlesnake Canyon Grocery
Raitlesnake Canyon Grocery
Rattlesnake Canyon Grocery
Raitlesnake Canyon Grocery

[ume. D] Sal
M

Ratiesnake Canyon Grocery
C.

@ Ascending
" Descending

Sorts in query:

[Asc] Invoices. OrderlD:
<End of list>

Sacock Nancy Davoio]

3

Ratiesnake Canyon Grocery
Rattlesnake Canyon Grocery

| Rattlesnake Canyon Grocery
Richter Supermarkt 1
Richter Supemarkt

Rattlesnake Canyon Grocery
tlesnake Caryon Gocey |1
|__|Richter Supermarkt

Ratiesnake Canyon Gvocevy

tlesnoke Conyon G 10564

Grocehi di nonna Alice | 20
Nord-Ost Maljeshering 18
Gnocehi di nonna Alice | 70

Margaret Peacock Gudbrandsdakost | 20
Margaret Peacock Camembert Pierot | 60
Janet Levering

Janet Levering
Nancy Davolo
Maigaret Peacack Alice Mutton
Margaret Peacock | Pét

ois
(JRecod]T Y[«
Specily how the datais ordered

‘Wimmers gute Semmelki 3U

Perth Pasties

Mozzarella di Giovanni 21
16

F-3

30,4000
20.7000
30,4000
28.8000
27.2000
26.6000
26.2000
34.8000
39.0000
24.0000

Extended Price
552.0000
571.2000
468.0000
521.6000
886.5000
2758.0000
1010.8800
608.0000
3726000
2128.0000
547.2000
1550.4000
798.0000
7336000
730.8000
532.8000
570.0000

OEBPS/images/591611-ma021_fmt.jpeg

OEBPS/images/591611-fg1332_fmt.jpeg
Table Import Wizard =R

ci to Import the Data
either import all of the data from tables or views that you specify. or you
ite a SQL query to specify the data to import.

@ Select from a list of tables and views to choose the data to import

(© Write an SQL query to specify the data to import

@;pm e |

OEBPS/images/591611-fg1520_fmt.jpeg
D

Mid-Size Grocery Small Grocery
$17.69 $4.15
Good Light Beer
Pearl Imported Beer X $6.52 $2.78
Pearl Light Beer $9.73 $3.79
Portsmouth Imported Beer $23.80 $4.67
Portsmouth Light Beer $17.47 $60.98
Top Measure Imported Beer $9.05 $3.18
Top Measure Light Beer $11.00 $4.91
Walrus Imported Beer $17.95 $11.08
Walrus Light Beer $20.05 $24.81
Good Chablis Wine $32.35 $9.51
Good Chardonnay $33.49 $16.59
Good Chardonnay Wine $11.37 $4.64
Good Light Wine $2.03 $1.96
Good Merlot Wine $8.18
Good White Zinfandel Wine $36.64 $23.93
Pearl Chablis Wine $29.94 $7.93
Pearl Chardonnay . $12.77 $7.55
 Pearl Chardonnay Wine X $6.08 $5.25
Pearl Light Wine $4.47 $4.07
W 4 » M| Sheet4 Sheetl Sheet2 ~Sheet3 ~¥J (KAl .
Ready | 23 |

OEBPS/images/591611-ma027_fmt.jpeg

OEBPS/images/591611-fg0817_fmt.jpeg
g—.-:? Options -

@[ﬂ L R R PivotTables08 - Microsoft Excel PivotTable Tools
Home Insert Pagelayout Formulas Data Review View Options Design 2a@o @ =
A =i i) [iZ clear ~ 5 (3 PivotChart [Fiewa uist]
2 & > lgl @] Y select - e Bz oLaP T [t} +/- Buttons
PivotTable Active | Group Z| Sort | Insert Refresh ChangeData | Calculations
Field~| ~ A Slicer~ B ource~ | L@ Move PivotTable - 5 Field Headers
Sort & Filter Data Actions Show
PivotTable Name: - (= e ‘ Andrew Fuller v
Pvotfablet | I8 B G D E F T PivotTable Field List v x
PivotTable Choose fields to add to report:
3 Sum of ExtendedPrice OrderDate ~ | |[Clcustomerid =
4 Salesperson Qtrl atr2 Qtr3 Qtra Grand Total ‘Ei‘d";‘:y s E
-ﬂndrew Fuller _| $7,488.78 $24374.17 $17,309.15 $21,272.04 $70,444.14 | | |
6 Anne Dodsworth $2,471.98 $4,187.10 $10,245.95 $9,405.36 $26,310.39 | | [TJregon
7 Janet Leverling $28,793.05 $33,901.93 $10,469.46 $34,861.69 $108,026.13 |_| [TJeostaiCode
8 Laura Callahan $18,684.31 $7,465.81 $10,800.40 $19,082.08 $56,032.60 | | [[lCountry
9 Margaret Peacock $41,088.53 $24,474.10 $29,947.73 $33,299.42 $128,809.78 |@Isalesperson
| -
10 |Michael Suyama $3,899.44 $13,806.01 $5481.65 $19,939.27 $43,12637 | | DO
11 |Nancy Davolio $14,402.07 $14,82431 $32,077.16 $31,844.50 $93,148.04 | | [el
12 Robert King $18,940.34 $12,605.92 $25,520.43 $3,404.50 $60,471.19 W Report Fiter BH ColumnLabels
13 |Steven Buchanan $2,520.40 $7,537.67 $12,085.80 $8,572.57 $30,716.44 ‘ OdeDate. v
14 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 | |
15 i RowLabels X Values
16 | salesperson ~ J Sum of Exten... ¥
g | [7] Defer Layout Update
|4« » W[| PT-Employee Sales By Quarter .~ PT-Category Sales 1] 4 [i ¥
Reaoy [P | |

OEBPS/images/591611-fg0906_fmt.jpeg
9~

Inset Page Layout

Formulas

PivotTables09 - Microsoft Excel

Data Review View

Developer

=&

PivotTable Tools ¢
2 @o&@ R

Options | Design

& %

PivotTable Active

= Field

» 513

%] sort

Group Insert
Slicer ~

| Sort &Filter

Refresh Change Data

i) crear -

[select -

58 Move PivotTable
Adtions

B
ource -
Data

@

Calculations

i3] PivotChart
&

3 Fiela st
OLAP
Nhat-If Analysis - | |EE5 Field Headers

Tools Show

85 - @ £ | 22505

A

‘Sum of Extended Price
4 C
5 |Alfreds Futterkiste
6 Ana Trujillo Emparedados y helados

Order
~ 2009
S

| 7 Antonio Moreno Taqueria
8 |Around the Horn
9 |Berglunds snabbkop
10 Blauer See Delikatessen
11 Blondel pére et fils
| 12 |Bélido Comidas preparadas
13 Bon app'
14 Bottom-Dollar Markets
15 B's Beverages
16 |Cactus Comidas para llevar
| 17 |Centro comercial Moctezuma
18 Chop-suey Chinese

=

-{ Summarize | Show

Values By ~
V| No Calculation
9% of Grand Total
% of Column Total

% of Row Total

% Of...

% of Parent Row Total

% of Parent Column Total
% of Parent Total...
Difference From... k
% Difference From...
Running Total In...

% Running Total In...
Rank Smallest to Largest...
Rank Largest to Smallest...

Index

More Option:

Values As v/

=]

[t

Fields, Items,
& Sets v

s

dTotal
54,273.00
1,402.95
7,023.97
3,390.65
4,927.58
53,239.80
8,534.08
54,232.85
1,963.24
20,801.60
$6,089.90
1,814.80
$100.80
2,348.88

- | PivotTable Field List

Choose fields to add to report:
[CustomerID

OrderID

Drag fields between areas below:
7 ReportFilter #H Column Labels
’ ‘ ’ OrderDate +

[} Row Labels
Customer

X Values

OEBPS/images/z_fmt.jpeg

OEBPS/images/591611-fg0722_fmt.jpeg
2l Quray

Resoy | 13|

|4 > ¥ | PC-Unit Sales By Category . J

Units Sold by Category

mseverages
 condiments

= Confections

= Dairy Products
W Grains/Cereals
 Meat/Poultry
= Produce

= seafood

[]«f

il

>

“| PivotTable Field List

Choose fields to add to report:

] »

m

Region
["]PostalCode
Country
[]salesperson
OrderID
[FlOrderDate

1]

Drag fields between areas below:
7 Report Filter Legend Fields ...

[Country = ‘

§# AxisFields (Ca... X Values

[CategoryName ¥ Sum of Quantity ¥

> Defer Layout Update

|BOMm ex o U@

OEBPS/images/591611-fg0633_fmt.jpeg
@‘ d9-0¢-|= PivotTables06 - Microsoft Excel

n Home Insert Pagelayout Formulas Data Review View

PivotTable Tools

Options | Design

= o @ = |2) (% Clear ~ i a8 3 Field List|
=l ~ EE3 B Rl =
B select - L) +/- Buttons
Pivotfable Adive Group Z| Sort | Insert Refresh Change Data Calculations | Tools
- Field~ - | A Slicer~ |+ Source~ | s Move PivotTable - ~ | Field Headers
| Sort & Filter Data Actions | Show
Active Fielc: #Z Eypand Entire Field |tiN@ B2
Country =— =
9"' 3. s stings 3 Cotepre e it c D | R R | PivotTable Field List v x
2 Active Field Choose fields to add to report:
'3 Count Salesperson Count of OrderlD [ClCustomerID E
P> - ArgentinalAnne Dodsworth 1 [ClCompanytiame A
s | Janet Leverling 2 3
6 | Laura Callahan 3
7 Margaret Peacock 5
8 _Robert King 1 7
| 9 =Brazil Andrew Fuller 14
10 Janet Leverling 8 Florderbate
11 Laura Callahan 12 Flweskday -
112 | Margaret Peacock 32
13 Michael Suyama 12 =0
7 W ReportFiter | ColumnLabels
14 Nancy Davolio 8
|15 Robert King 15 |
16 Steven Buchanan 5
17 =Canada Andrew Fuller 2 i Row Labels ¥ vValues
118 Anne Dodsworth 3 Country ~ | [countoford... ~
19 Janet Leverling 15 Salesperson v
20 Laura Callahan 4
Marearet Peacock ’_5—‘
I< 4r PT-Order Counts By Country&Rep ﬂ] 4 1} » E
Ready | 1 |

OEBPS/images/591611-fg1431_fmt.jpeg
Connection Properties.

Connection pame: |Query from SQL Server

Desription: ‘

Connection type: Database Query

Connection fie: | [growse...

[Always use connectin fie

Connection string: |DSN=SQL Server;UID:

;;APP =Microsoft Office
2010;WSID=MEDIAPC;
.—». Save password
Command type: [SQU =]

Command text: [SELECT "Invoices 2010$. CustomerID, "Invoice:

20108 mpanmam, “Invoices 20108 Address, \:‘
“Invoices 2010§" oices 20108 Region,
“Invoices zmns' os'alcode, “Invoices 2010

EdtQuery.., | [Param

OEBPS/images/t_fmt.jpeg

OEBPS/images/591611-ma011_fmt.jpeg

OEBPS/images/arkdn_fmt.jpeg

OEBPS/images/591611-fg1526_fmt.jpeg
E
1 Education Level (Multiple Items) .7 E
2.
3 Store Sales Yearly Income .7
4 Product Category T $110K - $130K $130K - $150K $150K + Grand T¢
5 lBeer and Wine | $279.80 $322.07 $127.98 $72!
6 Carbonated Beverages $154.71 $130.32 $51.14 $331
7 Drinks $122.12 $73.33 $46.70 $24;
8 |Hot Beverages $180.36 $212.92 $80.06 $47:
9 |Pure Juice Beverages $57.37 $114.54 $49.09 $22
10 Dairy $175.56 $120.74 $47.62 $34:
11 Grand Total $969.92 $973.92 $402.59 $2,34

20
M 4 » M| “Sheet3 | Sheet4 /%3 []4]

OEBPS/images/591611-cover_fmt.jpeg

OEBPS/images/591611-fg0811_fmt.jpeg
PivotTable Options

Name: |PivotTable2

Layout & Format | Totals &Fitters | Display | Printng | Data | AltText |

Layout
Merge and center cells with labels
When in compact form indent row labels: | 1 character(s)

Display fields in report filter are:

| Down, Then Over E
Report filter fields per column: |0 —H]
Format

For error values show: [‘

For empty cells show: [‘

[] Autofit column widths on update

|

OEBPS/images/591611-fg1437_fmt.jpeg
)

Country

(All)

W N A WN -

Sum of ExtendedPrice

CategoryName [-1]

Salesperson =

Beverages

Condiments

Confections

Dairy Products

Grains/Cerea

Andrew Fuller
Anne Dodsworth
Janet Leverling
Laura Callahan
Margaret Peacock

Michael Suyama
Nancy Davolio
Robert King
Steven Buchanan

$9,009.10
$5,469.33
$23,069.66
$6,414.95
$27,560.90
$4,492.20
$13,112.07
$12,633.71
$2,162.37

$6,036.77
$2,918.05
$7,589.14
$8,197.25
$15,966.45
$2,416.74
$6,797.84
$3,821.48
$1,624.84

$11,706.13
$226.80
$18,967.59
$10,643.19
$11,375.84
$4,090.28
$14,297.46
$9,738.30
$1,612.11

$12,440.05
$8,012.45
$20,257.05
$9,722.59
$16,890.10
$9,511.70
$18,538.19
$16,006.90
$4,008.59

$6,83¢
$1,02
$17,723
$5,08]
$10,551
$6,58
$6,187
$1,49
$1,38¢

Grand Total

$103,924.29

$55,368.56

$82,657.70

$115,387.62

$56,87.

/ Sheet2

OEBPS/images/591611-fg1508_fmt.jpeg
[Multidimensional Connection

This wizard will help you connect to a multidimensional data
source.

Choose the location of the multidimensional data source that
you want to use.

€ Analysis server @ Cubefile

File: |C:\Users\Paul\Documents\SalesCube.

i

OEBPS/images/591611-fg1419_fmt.jpeg
Query Wizard - Finish

~What would you like to do next?

P+ Return Data to Microsoft Excel Save Query... |

" View data or edit query in Microsoft Query

o) (15 NN ey ISP

OEBPS/images/591611-fg1615_fmt.jpeg
Trust Center

Trusted Publishers
Macro Settings

Trusted Locations

) Disable all macros without notification
Trusted Documents Disable all macros with notification
Add-ins Disable all macros except digitally signed macros

=) Enable all macros (not code can run)
ActiveX Settings

Macro Settings QW Macro Settings

Protected View Trust access to the VBA project object model

Message Bar
External Content
File Block Settings

Privacy Options

OEBPS/images/591611-fg0432_fmt.jpeg
A
4 Row Labels
3 - South America
6 Argentina
7] Brazil
8 Venezuela
3 - Europe
10 Austria
11 Belgium
12 Denmark
13 Finland
14 France
15 Germany
16 Ireland
17 Italy
18 Norway
19 Poland
20 Portugal
21 Spain
22 Sweden
23 Switzerland
24 UK
r=- - North America
26 Canada
27 Mexico
28 USA

Ready | =l

B

3 Sum of ExtendedPrice Column Labels ~

~ Andrew Fuller

5524.4
1600.5

6129.45

1405.2
5292.03
5279.51
25984.1
2381.05
3265.55

28445
2182.6
57.5

1351.15
7146.6

C D E = | PivotTable Field List v x
Anne Dodsworth Janet Leverling Laura Callahan | | i e i
[7] CustomerID -
125 319.2 2255 ::d':'e:""'"’"“
3389.64 49836 | | |y =
378 5866.84 4109.98 | | |TRregion
[F]PostalCode -
344 14595.45 5422.09
1505.18
1684.27 48.75 gg:::;m
1590.56 41318 | | |Fweekday
1761 8907.52 3062.57 | | |[IRequiredate
7800.6 22430.68 11220.47 | | [Fishionadoata 7|
7403.9 2674.85 e S
238 88 2078.86 | | 7 ReportFiter 7 ColumnLabels
I | companyName ~ Salesperson ¥
851.2 259.5
155
3815.25 7462.3 2398.3
3276.08 42 Row Labels = values
139.8 4199.1 1668.4 E::::Z = Sum o Exten 6%
966.8 8922.35 1278.4
2013.7
569 21189.95 1514438 v | [pefer Layout Update
U« w »]

W 4> W[PT-Salesperson By Country /~ PT-Ext Price By Salesperson

@M 100% (- 0 (+)

OEBPS/images/591611-fg1625_fmt.jpeg
Macro

Macro name:
PERSONAL.XLSB!HellovBAWorld

PERSONAL.XLSB!ChangeExcelTitleBar
PERSONAL.XLSB!Helloworld
PERSONAL.XLSB!'Macro1

PERSONAL.XLSB!ToggleFormulasAndResults

Macrosin: | PERSONAL.XLSB
Description

OEBPS/images/591611-fg1536_fmt.jpeg
9=

Insert

Page Layout

Bookl - Microsoft Excel

Formulas Data

PivotTable Tools

Review Options Design

a @@ R

=

PivotTable Active | __
2 Field v | &3] Group Field

Group

< Ungroup

% 9 Group Selection

Insert

Slicer ~ v
Sort & Filter

Refresh Change Data €

= 9 PropertyFields...
blme OLAP..

Data

[i?) crear -

)
Li l select ~

i3] PivotChart

(3 Fieta uist]
[Ez orapTools +|

[5 </~ Buttons|

i3 Move PivotTable
Actions

Source

A5 M -

5 ‘ Drink

Id Headers|

G Convert to Formulas

A
1 Promotion Media
2
3 Profit

4 ProductFamilf v | #CA
5 |®Drink 1

6 @Food

7 ®Non-Consumable

8 Grand Total
9

B

All Media =

State Province - |

+OR
$8,540.97
$69,212.82
$17,883.63
$95,637.41

$7,300.94
$61,597.22
$16,606.41
$85,504.57

+WA Grand Total
$13,517.07 $29,358.98
$114,954.83 $245,764.87
$29,997.01 $64,487.05

$158,468.91 $339,610.90

= | PivotTable Field List

Choose fields to add to report:
@ [JMarital Status

=] Product
@ [V]Product

= [] Promotion Media
[V| Promotion Media

= [7] Promotions

OEBPS/images/591611-fg0916_fmt.jpeg
A \ B C

1 CategoryName (All) ~
2

3 OrderDate ~ Sum of ExtendedPrice
| 4 |1an | $53,981.61]
5 Feb $96,367.69
6 Mar $138,288.90
7 Apr $191,321.85
8 May $241,828.31
9 Jun $281,465.92
10 [Jul $326,277.26
11 Aug $379,774.41
12 Sep $435,403.65
13 Oct $500,758.13
14 Nov $545,686.67
15 Dec $617,085.08
16 Grand Total

17

18

M 4>) PT-Customer Order Totals | PT-Monthly Sales
Ready | = |

OEBPS/images/591611-fg0610_fmt.jpeg
A9 "~ PivotTables06 - Microsoft Excel PivotTable Tools (=B s

Home | Inset Pagelajout Formulas Data Review View | Options Design 2@=@ R
% = m R . = Geneal - [fjconditional Formatting * S=Insert -
L ot = ek ~ @ > - $ - % s EHFormatasTable - 3% Delete ~ E| 17 (ﬁ
Pt % | B Z - |@- E %) Cel Styles ~ Bromat - | Q2+ firers teedts
Clipboard 1% Font Number * Styles Cells Editing
A12 ~E i
[4] A B e D E | F | @ 1] PivotTable Field List v x
; I Choose fields to add to report:
| 3 Category |~ |Sum of UnitsinStock [Vicategory
| 4 Beverages 539
| 5 Condiments 507
6 Sweets 386
| 7 Dairy Products 393 _|| |[Fluniterice
8 Grains/Cereals 282 =| [CReordertevel
| 9 |Meat/Poultry 136
10 Produce 74
B Scafood ™ Drag fields between areas below:
12 [Grand Total_|]. o8 7 ReportFiter £ ColumnLabels
13
14
15| | B2 RowLabels = Values
E. Sum of Units... ¥
17 —
[0 = ¥ | [7] Defer Layout Update
W 4 » ¥[]| PT-Product Inventory ./ PTE{] 4 [[»]
Ready | P |

OEBPS/images/591611-fg0328_fmt.jpeg
A9 - PivotTables - Microsoft Excel ChartTools
Home Insert Page Layout Formulas Data Review View 7Dassgn J Layout Format o @ R
"R @ @
Change Save As Switch s:nm I l I l I l I . _ | Move | Draft
Chart Type Template Row/Column Data Layout T Chart -
Type Data Chart Layouts’ Chart Styles Location Mode
Chart 1 -@ %] v
=
A B € D [E F G H 1 J Kk
7 =
& a B
3 Region |~ Sum ofSales Sales
4 Ea.st $1,463,655 $1,500000
5 Midwest $1,365,215 1480000
6 South $1,409,544 51,460,000
7 |West $1,477,884 1,440,000 4
8 GrandTotal $5,716,298 1,420,000 - _.
9 $1,400,000
HSales
10 $1,380,000
11 Region Sales $1,360,000
12 East $1,463,655) $1,340,000
13 Midwest $1,365,215 $1,320,000
14 South $1,409,544 $1,300,000
15 ‘WES($1 477,884, East Midwest South West | Tl
16
17 E
W <> M| pT-Sales By Region . ¥J [0KHl
Ready | 7 | Average: 1429074.5 Count:10 Sum: 5716298 |

OEBPS/images/591611-fg0343_fmt.jpeg
A B
1
2 Advertisement (All) [-]
=)

4 Sum of Quantity Product ~
5 Date
615

B un 1
7 Jul

8 Aug

9 Grand Total

10

11

12

13

14

35

16

17

18

19

20

[W <> W[7 PT-Multiple Data Fields

509
315
1439

~ | Copy holder Glare filter Mouse pad Printer stand Grand Total

730 1354 560 3259
583 1153 451 2696
395 853 333 1896
1708 3360 1344 7851

2]

PivotTable Field List

Choose fields to add to report:
[V|Date

Product

[V|Quantity

[TINet s

[F]Promotion

[V] Ad sertisement

|ds between areas below:
jport Filter

|_PT-Multiple Report Filtd]] 4 W]

#H Column Labels

Product zJ
g |
T a2 ‘
[Row Labels ¥ values
Date v | | Sum of Quantity v

Ready | A |

OEBPS/images/591611-fg0827_fmt.jpeg
A B ic D E E a | PivotTable Field List
; Choose fields to add to report:
3 Average of Difference Region ~ ‘R’gi"“
4 Sales Rep - East Midwest South We: Grand Total 1DQU::er
5 [Andrew Fuller 1 o00% 15% 00% 0.0% 1.5% i:;es see
6 Anne Dodsw 0.0% 16.1% 0.0% 0.0% 16.1% ([Target
7 Janet Leverling 0.0% 0.0% 6.2% 0.0% 6.2% =| [v|pifference
8 Laura Callahan 0.0% 0.0% 0.0% - - —
9 Margaret Peacock 11.9% 0.0% 0.0% 0.0% 11.9%
10 Michael Suya 0.0% 0.0% 0.0% -- - —
11 |Nancy Davolio 0.0% 0.0% 10.3% 0.0% 10.3% Drag fiekds between areas below:
12 Steven Buchanan 6.9% 00% 00% 0.0% 6.9% o e O FE Cae e
13 Grand Total 9.4% 88% 82% - -0 ‘ Region -
14 §2 Row Labels X Values
15 i Sales Rep e ‘ Average of Di... ¥
16 L |
P ¥ | [] pefer Layout Update
4 4> M| “sales | PT-Average Sales ChangeBy Rep]4[_w__ | »[1
Ready | P | |[EO @ 100%

OEBPS/images/591611-fg0417_fmt.jpeg
€ D
3 Sum of ExtendedPrice Column Labels ~ |
4 Row Labels
5 Argentina
6 Austria

v Andrew Fuller Anne Dodsworth Janet Leverling Laura Callahan
319.2 225.5

14595.45 5422.09

Calibri ~12 ~ A A" $ - % » | 125

344
O v A -5 5%
= = %>V 50518

B 7

3389.64 4983.6

7 Belgs
8 |Brb >
52 Copy

9 Canada
Denmark
Finland
France
Germany
Ireland
Italy
Mexico
Norway
Polan -
Portub—»
Spain X
Sweden

]
Switzerland

UK

USA 3
Venezuela

V6 Reamd
4 4>

Tasal
¢ PT-Invoices 2010

Format Cells...
Refresh

Sort

Filter

Subtotal “Country”
Expand/Collapse
Group...
Ungroup...

Move

Remoye "Country”
Field Settings...
PivotTable Options...
Hide Field List

rrwog
1600.5

TAAAA A
._PT-Salesperson E

Ready } | |

Move
Move
Move

Move

Move

966.8

1590.56
1761
7800.6
7403.9
23.8

“Brazil” to Beginning
“Brazil” Up %
“Brazil” Down

“Brazil” to End

“Country” to Columns

22430.68

8922.35
1684.27

1278.4
48.75
4131.8
3062.57
11220.47

8907.52

2674.85
88
2013.7

2078.86

51.2 9 259.5

52.3
5.08
9.1
.95

2398.3

1668.4
15144.38
4109.98

OEBPS/images/591611-fg0340_fmt.jpeg
Column Labels | ~
Direct mail

Magazine

Newspaper

Sum of Quantity Sum of Net $ Sum of Quantity Sum of Net $ Sum of Quantity Sum of N

Copy holder
Glare filter
Mouse pad
Printer stand
Grand Total

M 4 » M| | PT-Multiple Data Fields

322
402
752
338

(7]

2327.22
5653.94
5461.36
3750.75
17193.27

555
719
1596
546
3416

4050.94
10234.55
11579.44

6112.45
31977.38

562
587
1012
460
2621

409!
809
731
506.
2456!

»]

PivotTable Field List

Choose fields to add to report:
[]Date

[7]Product

[V]Quantity

[7]Nets

[]Promotion
[V|Advertisement

Drag fields between areas below:
7 Report Filter #H Column Labels
| [Advertsement ~
X Values .2

X Values

Sum of Quantity ¥
SumofNets v

§] Row Labels
Product

¥ | [[] Defer Layout Update

Ready | 73 |

BN ——)

OEBPS/images/591611-fg0738_fmt.jpeg
800
m Monday
600
m Tuesday
= Wednesday
400 mThursday
Friday
200
L) Ans
Dodsworth Robert King
hordny
m Tuesday 552 346 705 304 1305 426 702 602 213
2 = s | e | en | es | 1w | . |
W Thursday 432 300 1021 413 1012 366 117 638 752
u Friday 493 190 1017 629 868 273 1257 327 259

(doeme v

OEBPS/images/591611-fg0521_fmt.jpeg
= | PivotTable Field List

1

2
3 |Row Labels

4l sotatez 527
Z| sotztoa 190
More Sort Options... 596
% Clear Filter From “ProductName 665
Label Filters » 282
Value Filters » 304
435
Search A 283
= Gecctan] z o

[Alice Mutton @
[Aniseed Syrup .
[Boston Crab Meat 130
[J camembert Pierrot 223

[Carmarvon Tigers

Ochai 177
[Jchang 313
[Chartreuse verte 454
[[] Chef Anton's Cajun Seasoning - 356
‘k \ 97
o 71
xs Tenno 656

Ready

Choose fields to add to report:

[“IPostalCode
[]Country

Drag fields between areas below:
7 ReportFiter i Column Labels

] Row Labels X Values

ProductName v | | Sum of Quantity ¥

[« » [] PT-Product Quantities . ¥J 4 nu
l

OEBPS/images/591611-fg0919_fmt.jpeg
Format Cells

e General 4| Sample

Currency L2 o
Accounting i "

ey Decimal places: |2

Time Use 1000 Separator (,)
Percentage

Fraction Negative numbers:
Sdientific -1234.10

Text 1234.10

Spedal (1234.10)

Custom (1234.10)

Number is used for general display of numbers. Currency and Accounting offer spedcialized
formatting for monetary value.

OEBPS/images/591611-fg0506_fmt.jpeg
HEAd9-e-|= PivotTables - Microsoft Excel PivotTable Tools
Home Inset Pagelayout Formulas Data Review View PowerPivot | Options | Design _o@ccd®@=
=5 oy 9 Group Selection 4l =i EI Clear = @ i3 PivotChart 0 Field Llst]
<& Ungroup =l Ei B 0LAP Tools () +/- Buttons
PivotTable Active | Z| sot | Insert Refresh Change Data Calculations
Field » | &3] Group Field A Slicer~ ource~ | i@ Move PivotTable - hat-If Analysis - | £ Field Headers
Group Sort & Filter Data Adtions Tools Show
PivotTable Name: v(= 75 ‘ Alice Mutton v
g L A 8 c D £ F G || PivotTable Field List v
P Options ~| | (All) -]
pivotlgete_ [(All) =
3 Country (Al [+] »
| 4 Region (Al) = E
5 City (All) [~] <
6 Shipper All v
- Pe Al [Drag fields between areas below:
¥ Report Filter #H Column Labels
8 Row Labels Sum of Quantity — -
9 |Alice Mutton _‘ 527 rE——
10 Aniseed Syrup 190 County v
11 Boston Crab Meat 596 Region v
12 Camembert Pierrot 665 City _|Bs .
13 |Carnarvon Tigers 282] RowlLabels Z Values
14 Chai 304 ProductName ¥ | | Sum of Quantity ¥ |

OEBPS/images/591611-fg1202_fmt.jpeg
Choose Data Source E

Databases |Quelies| ULAPCubesI

<New Data Source>

MS Access Database”

%I_ Use the Query Wizard to create/edit queries

Cancel
Browse...

Options...

Pl

Delete

—

OEBPS/images/decrease_fmt.jpeg

OEBPS/images/f4_fmt.jpeg

OEBPS/images/591611-fg1009_fmt.jpeg
A9

Insert

PivotTables10 - Mi

Pagelayout Formulas Dat:

licrosoft Excel

a Review View

Developer

F % @

PivotTable Active Group
= Field ~ =

54 [33)

Z| sort

Sort & Filter |

9

Insert
Slicer ~ b Source

Data

i7) Clear ~
l select ~
~ | 3 Move PivotTable

Refresh Change Data

@

Calculations

PivotTable Tools

Options Design

i3 PivotChart
La OLAP Tools
What-If Analysis

Tools

2 Field List
L) +/- Buttons

B4 -

£ | 7044424

Actions
=
=

A

!

5 |Anne Dodsworth

6 |Janet Leverling

7 |Laura Callahan

8 Margaret Peacock

9 |Michael Suyama

10 Nancy Davolio

11 Robert King

12 Steven Buchanan

13 Average Sales (Men)
14 Average Sales (Women)
15 Grand Total

16 |

I
Ready | B3 |

3 Row Labels |~ Sum of ExtendedPri
4 |Andrew Fuller $70,444.

(All) g

$26,310. @
$108,026.
$56,032.
$128,809.

=
/%
Values By ~ Values As ~

Show
Calculated Field... N
Calculated Item.
Solve Order..

List Formulas

& Sets v

Fields, Items,

PivotTable Field List

Choose fields to add to report:

CustomerID
[~ CompanyName
Address

$43,126.
$93,148.04
$60,471.19
$30,716.44
$51,189.54
$82,465.39
$750,740.00

47
W 4> W[Invoices 2010 | PT-Employee Total Sales [4]

Drag fields between areas below:

¥ Report Filter

’ Country

[Row Labels

[Column Labels

|

T vaues

’ Salesperson v

’ Sum of Exten... ¥

Defer Layout Update (

Update

OEBPS/images/591611-fg0509_fmt.jpeg
1 Country (All) [~]
2
| 3 [Row Labels
21 sotatez $17,604.60
%l sortztoA $1,724.00
More Sort Options... $9,814.73
Z $20,505.40

% Clear Filter From “Productiame
Label Filters 4—0 »

Value Filters 4

Search p‘

Aniseed Syrup

Boston Crab Meat

amembert Pierrot

arnarvon Tigers

hai

hang

hartreuse verte

hef Anton's Cajun Seasoning m

=

| £Z7Gorgonzola renno

< Rnvsenherns Snrea

Ready | | |

d
4 PT-Invoices 2010 .~ PT-Sale

w

Clear Filter

Equals...

Does Not Equal...
Begins With...

Does Not Begin With...
Ends With...

Does Not End With...
Contains...

Does Not Contain...

Greater Than...

Greater Than Or Equal To...

Less Than...

Less Than Or Egual To...
Between...

Not Between...

PivotTable Field List

Choose fields to add to report:

[]CustomerID
[F]CompanyName
[TAddress
[Ccity

[FrRegion
PostalCode

[F1Salesnerson

Drag fields between areas below:
¥ Report Filter

#H Column Labels

Country >

£ Row Labels = Values

ProductName ¥

Sum of Exten... ¥

Defer Layout Update

fl
|[EO@m 0% 00—

OEBPS/images/591611-fg1539_fmt.jpeg
Create Cube File - Step 2 of 4 1

For each dimension in your server data, choose the levels
you want to include in the cube file.

[Country
=t~/ Customer
& Cust Geography
./ County
v State-Province
v City
3 Postal Code
v Customer
@ Date of First Purchase
& v/ Education Q
& Email Address

OEBPS/images/f_fmt.jpeg

OEBPS/images/591611-un0102_fmt.jpeg
e—-»mw -

@umafEx
$45,000.00

$40,000.00
$35,000.00
$30,000.00
$25,000.00
$20,000.00
$15,000.00
$10,000.00

$5,000.00

$0.00

e

(OrderDate -

m 15t Quarter
m2nd Quarter
W 3rd Quarter
m4th Quarter

+0

OEBPS/images/eject_fmt.jpeg

OEBPS/images/591611-fg0315_fmt.jpeg
PivotTable Options .

Name: | PivotTable1 |

Layout &Format | | Totals &Fiters | Display [Printng | Data

Layout
Merge and center cells with labels
When in compact form indent row labels: |1 |%-| character(s)

———
Display fields in report filter area: | Down, Then Over E
Report filter fields per column: |0 S

Format

For error values show: |

For empty cells show: |

Autofit column widths on update
Preserve cell formatting on update

OEBPS/images/591611-fg0356_fmt.jpeg
Advertiser

a
2 Direct mail Total Sum Total Sum|

| 3 |Product Sum of QuSum of Ne Sum of QL Sum of Ne Sum of QuSum of Net $

?Copy holde 322 $2,327.22 555 $4,050.94 562 $4,091.14 1,439 #######E

| 'S _|Glare filter 402 $5,653.94 719 #iHHHEEH 587 $8,097.39 1,708 ########]
6 |Mouse pac 752 $5,461.36 1,596 #######E 1,012 $7,314.12 3,360 #u#####HE
7 |Printer stal 338 $3,750.75 546 $6,112.45 460 $5,063.02 1,344 #is##HHE
8 |Grand Tot 1,814 #iHHH##H 3,816 i 2,621 HitiH 7,851 Hithi
9

10

11

12

13

W PT-Multiple Data Fields PT-Multiple Report Filters Sheet3 %2 _T[<«

Select destination and press ENTER or choose Paste

of Net $

B (Ctr) -

| Average:8158.732 Count:58 Sum:326349.28 |[EH|0

»]

(+)

OEBPS/images/591611-fg1612_fmt.jpeg
Macro

Macro name:
[PERSONAL.XLSB!HellovBAWorld

PERSONAL.XLSB!ChangeExcelTitleBar
PERSONAL.XLSB!HellovBAWorld
PERSONAL.XLSB!HelloWorld
PERSONAL.XLSB!Macro1
PERSONAL.XLSB!ToggleFormulasAndResults

Macrosin: |PERSONAL.XLSB

Description

OEBPS/images/591611-fg0903_fmt.jpeg
Value Field Settings L2 3

Source Name: ExtendedPrice
Custom Name: ‘Max of ExtendedPrice]

Summarize Values By I Show Values As

Summarize value field by

Choose the type of calculation that you want to use to summarize
data from the selected field

OEBPS/images/591611-fg0404_fmt.jpeg
A B & D ~ | PivotTable Field List
- Country (Al %
2 Choose fields to add to report:
3 Sum of ExtendedPrice Column Labels | - [VICompanyName
4 Row Labels ~ Andrew Fuller Anne Dodsworth Janet Leverling Laur D:ddress
5 |Alfreds Futterkiste I .I %R:;on
6 Ana Trujillo Emparedados y helados $799.75 [FPostalCode
7 Antonio Moreno Taqueria $375.50 (7] Country
8 Around the Horn $1,668.10 [V]Salesperson ¥;
9 Berglunds snabbkdp $3,815.25 $2,804.18 S e
v :

10 Blauer See Delikatessen $149.00 $330.00 YagRep:“m:ren area% Cw Pty
11 Blondel pére et fils $1,761.00 $3,832.72

Country v | | salesperson ¥
12 Bélido Comidas preparadas
13 Bon app' $1,930.40 $1,656.00
14 Bottom-Dollar Markets $966.80 $4,771.20
15 |B's Beverages $1,328.00 $139.80 $386.20 £ RowLabels R
16 Cactus Comidas para llevar $12.50 CompanyName ~ | | Sum of Exten...
17 Chop-suey Chinese
18 Comércio Mineiro
19 Consolidated Holdings $156.00 | [F] Defer Layout Update
W 4 » W[~ PpT-Sales By Category . Invoices 2010 | PT-Invoicedi] 4 1] 20|

Ready | B | e ———o)

OEBPS/images/591611-fg0814_fmt.jpeg
g—.»ﬁ Options ~

X

PivotTables08 - Microsoft Excel

Ready | = ‘

“ Home Insert Page Layout Formulas Data Review View Options Design o @o&@ R
- = . § = (3 Fieta st
9 9 8 HE) [i7) crear @ fi(3) PivotChart el
= ‘ = Cl @ setea- 3 OLAP T, &L +/- Buttons
PivotTable Active Group Z| Sort | Insert Refresh ChangeData . Calculations =
- ieldw| ~ Slicer B ource~ | @ Move PivotTable - 5 whatIf Analysis - | [EE] Field Headers
Sort & Filter Data Actions Tools Show
PivotTable Name: ,;,‘ Beverages v
) = -
Pistisbiel g B c D E F T PivotTable Field List - x
PivotTable Choose fields to add to report:
3 Sum of ExtendedPrice OrderDate ~ [C]CustomerID ﬂ
4 CategoryName Qtr1 aqtr2 Qtr3 atra Grand Total Si;:‘:ss”ma"‘e ﬂ
5 Beveraées _| $35,386.88 $25,982.02 $19,452.84 $23,102.55 $103,924.29 Flcty
6 |Condiments $13,026.06 $12,852.69 $13,315.03 $16,174.78 $55,368.56 | | [Region
7 |Confections $19,316.90 $21,403.31 $20,276.81 $21,660.68 $82,657.70 |_| ([JostaiCode
8 |Dairy Products $24,380.14 $24,666.97 $30,634.19 $35,706.32 $115,387.62 | | [[ICountry
9 |Grains/Cereals $12,409.10 $15,157.50 $15,244.52 $14,060.70 $56,871.82 [Eisalesperson
10 Meat/Poultry $17,402.35 $14,932.45 $20,640.51 $27,999.80 $80,975.11 [Florderd =
11 Produce $9,061.32 $14,817.16 $8,761.27 $22,301.01 $54,940.76 v ag Bkl betiecen o betows
12 Seafood $7,306.15 $13,364.92 $25,612.56 $20,675.59 $66,959.22 Y ReportFiter [ColumnLabels
13 Grand Total $138,288.90 $143,177.02 $153,937.73 $181,681.43 $617,085.08 ‘ ‘ ‘ T — ‘
14 L
15 [Row Labels = Values
16 ‘ CategoryName ~ ‘ ‘ Sum of Exten... ¥ }
17 | [Defer Layout Update
|4 <> W | PT-Category Sales By Quarter . %J OK] u [

EEERS

OEBPS/images/005.jpg

OEBPS/images/591611-fg0623_fmt.jpeg
Format Cells

L2 |
Font | order | 4_m
Font: A Font style: Size:
Bold

B Cambria (Headings) | |Regular -l 8

B Calibri (Body) Italic 9

T ey 76 (10} 0

B Aharoni Bold Italic 11

By Algerian 12

B Andalus o - 14 !
Underline:

Effects

[strikethrough

[] superscript AaBbCcYyZz
[] Subscript

For Conditional Formatting you can set Font Style, Underiine, Color, and Strikethrough

B « =]

OEBPS/images/591611-fg0534_fmt.jpeg
it
2
3 Row Labels

|~ Sum of Quantity

=2P-Alice Mutton

527

5 Aniseed Syrup

6 Boston Crab Meat

7 Camembert Pierrot

8 Carnarvon Tigers

9 Chai

10 Chang

11 Chartreuse verte

12 Chef Anton's Cajun Seasoning
13 Chef Anton's Gumbo Mix
14 Chocolade

15 Céte de Blaye

16 Escargots de Bourgogne
17 Filo Mix

18 Flgtemysost

19 Geitost
R PT-Report Fitter Layout

190
596
665
282
304
435
283
264

19
130
223
177
313
454
356

PT-Product Quantitid] 4 [|

o | PivotTable Field List v x

Choose fields to add to report:

|FIcustomerd -
[]CompanyName
[]Address
[Ccity

[]Region
[PostalCode
[]Country
[]Salesperson -

Drag fields between areas below:
7 ReportFilter #H Column Labels

i;,;i Row Labels

X Values
Sum of Quantity ¥

ProductName v

¥ | [[] Defer Layout Update

Ready | = |

B R C ——

OEBPS/images/f7_fmt.jpeg

OEBPS/images/591611-ma037_fmt.jpeg

OEBPS/images/w_fmt.jpeg

OEBPS/images/591611-fg0725_fmt.jpeg
i
o s

$40,000.00 ‘

4] sotatoz
2l SotZtoA I}
More Sort Option:

Label Filters

Value Filters

»

»

Search

mQtrl
mQtr2
mQtr3
mQtrs

M 4 » W[~ PCUnit Sales By Category

PC-Category By Quarter

el w]

Reowy | 7 |

OEBPS/images/0_fmt.jpeg

OEBPS/images/backslash_fmt.jpeg

OEBPS/images/591611-fg1304_fmt.jpeg
2 Chang
3 Aniseed Syrup
4 Chef Anton's Cajun Seasoning
5 Chef Anton's Gumbo Mix
6 Grandma's Boysenberry Spread
7 Uncle Bob's Organic Dried Pears
8 Northwoods Cranberry Sauce
9 Mishi Kobe Niku
10 lkura
11 Queso Cabrales
12 Queso Manchego La Pastora
13 Konbu
14 Tofu
15 Genen Shouyu
16 Pavlova
17 Alice Mutton

18 Carnarvon Tigers
jte

PNNNOOO R RWWWNN R

1 10 boxes x 20 bags
124 -12 oz bottles
2 12 - 550 ml bottles
2 48-6 0z jars

2 36 boxes
212-8ozjars

712 -1 Ib pkgs.
212-12 0z jars

6 18 - 500 g pkgs.

8 12 - 200 ml jars

4 1kg pkg.

4 10 - 500 g pkgs.

8 2 kg box

7 40 - 100 g pkgs.

2 24 - 250 ml bottles
3 32 - 500 g boxes

6 20 - 1 kg tins

8 16 kg pkg.

10 havac v 17 ninmne

10 10 Taati Ch 1 Ri
4 4 » »| Sheetl (Sheet2 (Sheet3 /¥J

Ready

=]

OEBPS/images/591611-fg1523_fmt.jpeg
B
All Education Level |~

2
3 Store Sales Yearly Income x

4 Product Category T $110K - $130K $130K - $150K $150K +
| 5 |Beer and Wine 1 $570.82 $831.74 $428.21

6 Carbonated Beverages) $323.28 $386.82 $146.24
7 Drinks $310.51 $217.05 $153.76
8 Hot Beverages $429.71 $468.68 $213.54
9 Pure Juice Beverages $263.30 $345.62 $132.98
10 |Dairy $298.72 $401.79 $189.82

11 Grand Total $2,196.34 $2,651.70 $1,264.55

20
o4 Sheet3 | Sheet4

OEBPS/images/tab_fmt.jpeg
“Tab

OEBPS/images/591611-fg1215_fmt.jpeg
& Microsoft Query - [Query from Northwind]
Op File Edit View Format Table Criteria [Records| Window Help

Remove Column

Invoices Customers
* Edit Column...

Address 3
City i Sort...

Country CompanyName
CustomerlD ContactName
Customers.Comr ~ ContactTitle

Go To...
Allow Editing

-

I Query Now

v Automatic Query

] (JRecard] » M
Include new columns in the data grid I [NUM

OEBPS/images/591611-fg1434_fmt.jpeg
@AEd9 = — - Invoices : Database (Access 2007) - Microsoft Access |-

m Home Create ExternalData Database Tools Design o @

ﬂDmpZenes " azj E 41 Ascending @ %) 2 b
%Dnusununs e =] ¥ Z| Descending i G-
Vl!w Field how | Group Ungroup = AutoFilter Show A Refresh Export .. Remove | Property AutoCalc
List 73 Hide Details Detalls Top/Bottom - 25 Clear Custom Ordering | pivot to Excel | 2] Move Field Field | Sheet &
Views Show/Hide Selections Filter & Sort Data Active Field Tools
» || == 1nvoices 2010-
Country v
All
CategoryName v ‘
g e = i [Dairy Products |Grains/cereals [Meat/Poultry [e
=] [+I=T peled TI=T [+1=T =T I3
+ |sum of |sum of |sum of ice|Sum of dedPrice|Sum of ice|Sum of |
o |Andrew Fuller $9,009.10 $6,036.77 $11,706.13 $12,440.05 $6,838.80 $11,978.59
E Anne Dodsworth $5,469.33 $2,918.05 $226.80 $8,012.45 $1,021.30 $5,024.40
£ | |Janet Leverling $23,069.66 $7,589.14 $18,967.59 $20,257.05 $17,723.55 $8,144.95
% |Laura Callahan $6,414.95 $8,197.25 $10,643.19 $9,722.59 $5,087.95 $4,486.10
5 Peacock $27,560.90 $15,966.45 $11,375.84 $16,890.10 $10,552.35 $18,778.40
2 Suyama $4,492.20 $2,416.74 $4,090.28 $9,511.70 $6,581.20 $6,693.01
Nancy Davolio $13,112.07 $6,797.84 $14,297.46 $18,538.19 $6,183.07 $8,012.94
Robert King $12,633.71 $3,821.48 $9,738.30 $16,006.90 $1,495.60 $7,524.24
Steven Buchanan $2,162.37 $1,624.84 $1,612.11 $4,008.59 $1,388.00 $10,332.48
Grand Total $103,924.29 $55,368.56 $82,657.70 $115,387.62 $56,871.82 $80,975.11
< "] »
PivotTable View | Num Lock |[8] ¢

