
 [image: Excel zaawansowany nr 5 4EX0005.jpg]

 Spis treści

 Spis treści

 Redakcja

 Wstęp

 1. Wykorzystanie tabel do prezentacji danych

 Tematy publikacji w pełnej wersji

 [image:]

 Redakcja

 Autor:

 Piotr Dynia

 Kierownik grupy wydawniczej:

 Ewa Ziętek-Maciejczyk

 Wydawca:

 Monika Kijok

 Redaktor prowadzący:

 Rafał Janus

 Korekta:

 Zespół

 Skład iłamanie:

 Triograf, Dariusz Kołacz

 Projekt okładki:

 Piotr Fedorczyk

 Druk: Miller

 ISBN: 978-83-269-3323-3

 Copyright by Wydawnictwo Wiedza iPraktyka sp. zo.o.

 Warszawa 2014

 Wydawnictwo Wiedza iPraktyka sp. zo.o.

 03-918 Warszawa, ul. Łotewska 9a

 tel. 22 518 29 29, faks 22 617 60 10

 NIP: 526-19-92-256

 Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł

 „Zaawansowane narzędzia graficznej prezentacji w Excelu” wraz zprzysługującym Czytelnikom innymi elementami dostępnymi wsubskrypcji (e-letter, strona www iinne) chronione są prawem autorskim. Przedruk materiałów opubliko

 wanych w„Zaawansowanych narzędziach graficznej prezentacji w Excelu” oraz winnych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji zpowołaniem się na źródło.

 Publikacja „Zaawansowane narzędzia graficznej prezentacji w Excelu” została przygotowana zzachowaniem najwyższej staranności iwykorzystaniem wysokich kwalifikacji, wiedzy idoświadczenia autorów oraz konsultantów. Zaproponowane wpublikacji „Zaawansowane narzędzia graficznej prezentacji w Excelu” oraz winnych dostępnych elementach subskrypcji wskazówki, porady iinterpretacje nie mają charakteru porady prawnej. Ich zastosowanie wkonkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów iurzędów państwowych. Wzwiązku zpowyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych wpublikacji „Zaawansowane narzędzia graficznej prezentacji w Excelu” lub winnych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przypadków.

 Wstęp

 Excel jest jednym z najbardziej popularnych narzędzi do analizy danych. Swoją popularność zawdzięcza temu, że oferuje wiele różnych sposobów dokonywania obliczeń oraz ma dużą gamę możliwości prezentacji danych i wizualizacji wyników. Te możliwości pozwalają przedstawiać analizy statystyczne czy trendy w sposób dostosowany do konkretnego użytkownika i ułatwiają mu analizę, a tym samym podejmowanie decyzji. Znajomość poszczególnych metod prezentacji i wizualizacji danych w Excelu jest podstawową umiejętnością sprawnego menedżera, księgowego czy specjalisty od kontrolingu. W tej książce przedstawimy poszczególne narzędzia służące do tych celów i omówimy je dokładnie na bazie przykładów.

 Każda kolejna wersja Excela jest wzbogacana o nowe narzędzia prezentacji danych. Użytkownik może pogubić się w tym, jak te narzędzia wykorzystać do własnych zadań. Dlatego w tej książce położono nacisk na omówienie prawie wszystkich narzędzi służących do wizualizacji wyników wraz z zaznaczeniem różnic pomiędzy nimi. Po zapoznaniu się z tą publikacją Czytelnik zdobędzie szeroką wiedzę na temat poszczególnych narzędzi. Będzie również w stanie wybrać odpowiednie narzędzie do własnych potrzeb w zakresie prezentacji danych. Wszystkie informacje zawarte w tej książce są dostosowane do nowszych edycji Excela, począwszy od wersji 2007.

 Autor omawia nie tylko popularne narzędzia, jak tabele czy wykresy, ale również te rzadko wykorzystywane: motywy czy obiekty SmartArt. Omawia również bardziej zaawansowane metody wizualizacji umożliwiające użytkownikom interakcję z arkuszem. Tę publikację można traktować jako obszerny zbiór wiedzy na temat metod wizualizacji danych i prezentacji wyników analiz, którą powinien mieć pod ręką każdy menedżer czy analityk.

 [image:]

 Wszystkie pliki Excela z przykładami

 omawianymi w książce można pobrać

 ze strony:

 http://online.wip.pl/download/exceltom5.zip

 1. Wykorzystanie tabel do prezentacji danych

 Jednym z podstawowych narzędzi, które pozwalają na odpowiednie zwizualizowanie danych, są tabele programu Excel. Tabele te zostały wprowadzone w wersji Excel 2007, zastępując listy. Zaprezentujemy możliwości przedstawienia danych w takiej tabeli na podstawie arkusza z rozliczeniem budżetu przedstawionym na rysunku 1.1.

 [image:]

 Rys. 1.1. Arkusz z rozliczeniem budżetu

 1.1. Tworzenie tabeli

 Najpierw musimy utworzyć tabelę. W tym celu zaznacz dowolną komórkę w zakresie wypełnionych komórek. Następnie na karcie Narzędzia główne w grupie poleceń Style wybierz Formatuj jako tabelę i z listy dostępnych stylów formatowania wybierz ten, który najlepiej będzie pasował do wyglądu naszej tabeli, np. styl Średni 9.

 [image:]

 Rys. 1.2. Wybieranie stylu formatowania z galerii stylów

 Pojawi się okno Formatowanie jako tabelę z zakresem komórek obejmującym bieżący obszar zaznaczonej komórki. Jeśli tabela ma obejmować inne komórki, to trzeba skorygować ten zakres komórek. Jeżeli opcja Moja tabela ma nagłówki nie jest zaznaczona, to ją zaznacz, ponieważ zestawienie ma nagłówki. Następnie naciśnij przycisk OK, aby zastosować tabelę dla danego zakresu komórek.

 [image:]

 Rys. 1.3. Okno dialogowe wyświetlane przy tworzeniu tabeli

 Tabela zostanie sformatowana zgodnie z użytym stylem formatowania. Tabela ma w wierszach nagłówkowych znaczniki autofiltra, co może ułatwić ukrycie pewnych danych.

 [image:]

 Rys. 1.4. Tabela po utworzeniu

 Tabelę można utworzyć również przez zaznaczenie dowolnej komórki w zakresie i na karcie Wstawianie w grupie poleceń Tabele wybranie polecenia Tabela. Po ewentualnym skorygowaniu zakresu komórek i opcji Moja tabela ma nagłówki następnie musimy nacisnąć przycisk OK. Przy tym sposobie utworzenia tabela zostanie utworzona z domyślnym stylem formatowania.

 1.2. Zmiana ustawień tabeli

 Tabela kolorystycznie nam odpowiada, ale chcielibyśmy wprowadzić kilka zmian wizualnych, np. wyróżnić pierwszą kolumnę, dodać wiersz sumy i naprzemiennie kolorować kolumny, a nie wiersze. Tabele programu Excel oferują kilka możliwości zmiany swojego wyglądu i w bardzo prosty sposób można zmienić te podstawowe opcje.

 W tym celu:

 1. Zaznacz dowolną komórkę w tabeli. Na karcie Narzędzia tabel/Projektowanie w grupie poleceń Opcje stylu tabeli wybierz na liście dostępnych opcji Pierwsza kolumna, aby wyróżnić pierwszą kolumnę tabeli.

 2. Wśród tych samych opcji w grupie poleceń Opcje stylu tabeli zaznacz opcję Kolumny naprz., a opcję Wiersze naprz. zmień na niezaznaczoną, aby zamiast wierszy na przemian kolorowane były kolumny.

 3. W tym samym miejscu w grupie poleceń Opcje stylu tabeli zaznacz jeszcze opcję Wiersz sumy, aby na dole tabeli pokazany został wiersz z podsumowaniem zestawienia.

 [image:]

 Rys. 1.5. Zmiana opcji stylu tabeli

 Tabela po zmianie tych opcji jest przedstawiona na rysunku 1.6.

 [image:]

 Rys. 1.6. Tabela po zmianie opcji stylu tabeli

 Zmień jeszcze tylko opcje podsumowania tabeli, ponieważ domyślnie wstawiona jest wyłącznie suma wartości dla kolumny E, co nam nie odpowiada. Zaznacz komórkę E38. Pojawi się po prawej stronie komórki znacznik listy rozwijalnej. Po kliknięciu go z listy rozwijalnej wybierz pozycję Brak, ponieważ w tej kolumnie nie chcemy użyć żadnej funkcji do podsumowania.

 [image:]

 Rys. 1.7. Zmiana funkcji agregującej w komórce E38

 W podobny sposób zaznacz kolejno komórki B38, C38 oraz D38 i dla każdej z nich z listy rozwijalnej wybierz funkcję Suma, ponieważ chcemy sumować wszystkie wartości w tych kolumnach.

 Widok dolnej części tabeli po zmianie ustawień podsumowania jest przedstawiony na rysunku 1.8.

 [image:]

 Rys. 1.8. Wiersz podsumowania po zmianie funkcji agregujących w wierszu

 1.3. Tworzenie nowego stylu tabeli

 Jeśli żaden z predefiniowanych stylów tabeli nam nie odpowiada, w Excelu mamy możliwość utworzenia własnego stylu tabeli. Dalej pokażemy, jak utworzyć taki styl tabeli, który można wykorzystać przy innych tabelach w skoroszycie.

 Najpierw zaznacz dowolną komórkę w tabeli. Na karcie Narzędzia tabel/Projektowanie w grupie poleceń Style tabeli wybierz przycisk rozwinięcia galerii stylów znajdujący się w dolnym prawym rogu grupy poleceń i po rozwinięciu galerii stylów wybierz na dole polecenie Nowy styl tabeli. Zostanie otwarte okno Nowy szybki styl tabeli. W tym oknie w polu Nazwa wpisz nazwę naszego stylu: Moja tabela.

 Następnie można zaznaczać poniżej na liście elementów tabeli poszczególne elementy tabeli i ustawiać ich formatowanie. Na początku zaznacz pozycję Cała tabela i wybierz przycisk Format, a następnie w oknie Formatowanie komórek w zakładce Wypełnienie wybierz kolor jasnobłękitny i naciśnij przycisk OK.

 [image:]

 Rys. 1.9. Ustawianie koloru wypełnienia dla całej tabeli

 [image:]

 Rys. 1.10. Okno tworzenia nowego stylu po ustawieniu koloru wypełnienia dla całej tabeli

 Następnym elementem jest Pierwszy pasek kolumny, zaznacz go i w polu rozmiar paska wybierz ilość 2, ponieważ chcemy, aby naprzemiennie były kolorowane co dwie kolumny. Dla elementu Drugi pasek kolumny robimy podobnie i dodatkowo kolor wypełnienia ustaw na trochę ciemniejszy błękitny.

 [image:]

 Rys. 1.11. Okno tworzenia nowego stylu po ustawieniu formatowania dla pierwszego i drugiego paska kolumny

 UWAGA

 Jeśli pomyliliśmy się i ustawiliśmy element tabeli, którego nie chcieliśmy zmieniać, to możemy zaznaczyć ten element tabeli na liście wszystkich elementów w oknie ustawienia nowego stylu tabeli i nacisnąć przycisk Wyczyść, aby usunąć formatowanie tego elementu.

 Dla elementu Pierwsza kolumna ustaw ciemniejszy kolor niebieski oraz w zakładce Czcionka w polu Kolor ustaw dodatkowo kolor biały czcionki, gdyż z tym wypełnieniem lepiej wygląda jaśniejsza czcionka. Podobnie ustaw element Wiersz nagłówka, ale kolor wypełnienia wskaż na jeszcze ciemniejszy niebieski i dodatkowo wybierz pogrubienie czcionki. Ostatnim elementem do modyfikacji jest Wiersz sumy. Dla tego elementu wskaż pochyloną czcionkę. W zakładce Obramowanie w polu Linia wybierz podwójną linię i w polu Obramowanie zaznacz górną krawędź, a następnie naciśnij OK.

 UWAGA

 Jeśli przez pomyłkę zostało ustawione niepoprawne formatowanie w jednej z zakładek okna Formatowanie komórek, można użyć przycisku Wyczyść znajdującego się w dolnym prawym rogu każdej z zakładek.

 [image:]

 Rys. 1.12. Ustawianie górnej krawędzi obramowania wiersza sumy

 Po ustawieniu formatowania wszystkich elementów tabeli w oknie Nowy szybki styl tabeli naciśnij przycisk OK, aby utworzyć styl na bazie ustawionego formatowania.

 UWAGA

 Aby utworzony styl był domyślnym stylem dla wszystkich nowych tabel w skoroszycie, to w oknie Nowy szybki styl tabeli przed naciśnięciem przycisku OK zaznacz pole Ustaw jako domyślny styl tabeli dla tego dokumentu.

 [image:]

 Rys. 1.13. Okno tworzenia nowego stylu przed zatwierdzeniem nowego stylu

 Teraz dla tabeli z danymi budżetu można ustawić styl, który przed chwilą utworzyliśmy. W tym celu zaznacz dowolną komórkę w tabeli, na karcie Narzędzia tabel/Projektowanie w grupie poleceń Style tabeli rozwiń galerię stylów i na samej górze w kategorii Niestandardowe wybierz styl tabeli: Moja tabela.

 [image:]

 Rys. 1.14. Wybieranie własnego stylu tabeli

 Tabela po sformatowaniu utworzonym stylem przedstawiona jest na rysunku 1.15.

 [image:]

 Rys. 1.15. Tabela sformatowana nowym stylem tabeli

 UWAGA

 Jeśli skoroszyt, który zawiera niestandardowy styl tabeli, zostanie zapisany w starym formacie pliku z rozszerzeniem .xls, to niektóre elementy formatowania mogą zostać zapisane w niepoprawny sposób. Zaleca się zapisywanie takich skoroszytów w jednym z nowych formatów pliku, np. z rozszerzeniem .xlsx.

 1.4. Modyfikowanie niestandardowego stylu tabeli

 Jeśli po ustawieniu dla tabeli jej własnego stylu okaże się jednak, że wybrane formatowanie nie do końca nam odpowiada, Excel daje możliwość modyfikacji stylu utworzonego przez użytkownika.

 Więcej znajdziesz w wersji pełnej publikacji

 Tematy publikacji w pełnej wersji

 Wstęp

 1. Wykorzystanie tabel do prezentacji danych

 2. Zaawansowane możliwości tworzenia wykresów

 3. Przykłady zastosowania motywów

 4. Opcje formatowania warunkowego

 5. Używanie grafiki SmartArt

 6. Używanie formantów do zmiany wizualizacji na arkuszu

OEBPS/Images/Section0032.png
Widok

Deweloper Projektowanie

Wiersz nagtowka Pierwsza kolumna
Wiersz sumy [Ostatnia kolumna
[] wiersze naprz. Kolumny naprz.

Opgje stylu tabeli

OEBPS/Images/Section0011.png
Formatowanie komérek

Cacionka Obramowanie | Wypetnienie |

Linia Ustawienia wstepne
Styl:
Wewnatrz
Tekst
Kolor: Tekst Tekst

‘Automatyczny B

Wybrany styl obramowania mozna zastosowac, kikajac ustawienia wstepne, podglad diagramu lub
przyciski powyzej.

OEBPS/Images/Section0010.png
Nowy szybki styl tabeli

Nezwa: [uoja tabela
Element tabel:

[Cata tabela
Pierwszy pasek kolumny
IDrugi pasek kolumny
Pierwszy pasek wiersza

Drugi pasek wiersza

Ostatria kolumna

[Pierwsza kolumna

Wiersz naglowka

Wiersz sumy

=

Formatowanie elementu:
Cieniowanie

I Ustaw jako domysiny szybkistyl tabeli da tego dokumentu

OEBPS/Images/Section0033.png
A B C D
|Pozycjabudzetu EdPlan__EdlWydatkidlodchylenieRdl% K

1

2 911 6690.29 338,38
3 1186,93 -134.40
4 X 513,95 834
5 i 613,95 -9.28
6 I 473,86 40.21
7 47960 50121 2161
8 139,501 150,14 10,64
9 90,94 97.22 6.28
10 501921 5590,18 570,97
1" 59,05 54,37 -4.68

i3 Eksploatacja obiektow 256489 2420,72 -144.17

13 168949 181862 129,13
1'% Remonty awaryjne 124304 112108 -121,96

OEBPS/Images/Section0031.png
A B C D E
|Pozycia budzetu ________KalPlan K3 WydatkikdlOdchylenicRdl% K2

‘Wynagrodzenia

Podatek

Skiadka do ZUS zdrowotne
Sktadka do ZUS chorobowe
Skiadka do ZUS rentowe
Sktadka do ZUS emerytalne
Skfadka na FGSP
Ubezpieczenie pracownicze
Podatek od nieruchomosci
Inne podatki i optaty
Eksploatacja obiektow
Remonty biezace

Remonty awaryjne

Roboty inwestycyjne
Materiaty biurowe

Materialy BHP i ppoz

635191
132133
505,61
623,23
433,65
479,60
139,50
90,94
5019,21
59,05
256489
168949
1243,04
1868.30
133961
271,91

6690.29
1186.93
513,95
613,95
473,86
501,21
150,14
97,22
5590,18
54,37
2420,72
1818,62
1121,08
1876,98
1182,62
295,39

338,38
-134.40
8,34
9,28
4021
21,61
10.64
6,28
570,97
4,68
144,17
129,13
-121,96
8,68
156,99
2348

105,3%
89.8%
101,6%
98,5%
109,3%
104.5%
107.6%
106,9%
111.4%
92,1%
94,4%
107,6%
90.2%
100,5%
88.3%
108,6%

OEBPS/Images/Section0012.png
Nowy szybki styl tabeli

Nazwa: [vioja tabela
Element tabeli:

Podglad

[Drugi pasek wiersza
(Ostatria kolumna
Pierwsza kolumna
Wiersz nagtowka
Wiersz sumy

[Pierwsza komorka nagiowka
(Ostatria komdrka naglnka
iPrervisza komdrka sumy
jOstatnia komarka sumy

et |
- Formatowanie elementu:

Kursywa; Géma Obramowanie

I™ Ustaw jako domysiny szybki styl tabeli dia tego dokumentu

OEBPS/Images/Section0034.png
35
36

(Wywoz smieci |
Eidinnemedia |

OEBPS/Images/Section0008.png
> E DR 230 e ~Nonswn

A
Pozycja budzetu
Wynagrodzenia
Podatek

Sktadka do ZUS zdrowotne
Sktadka do ZUS chorobowe
Sktadka do ZUS rentowe
Sktadka do ZUS emerytalne
Skiadka na FGSP
Ubezpieczenie pracownicze
Podatek od nieruchomosci
Inne podatki i optaty
Eksploatacja obiektow
Remonty biezace

Remonty awaryjne

Roboty inwestycyjne
Materiaty biurowe

Materiaty BHP i ppoz

Plan
635191
132133

505,61
62323
43365
479,60
139,50
90,94
501921
59,05
256489
168949
1243.04
1868.30
133961
271,91

C
Wydatki
6690,29
1186,93
513,95
613,95
473,86
501,21
150,14
97,22
5590,18
54,37
242072
1818,62
1121,08
1876,98
1182,62
295,39

D

Odchylenie %
338,38
-134.40
834
-9.28
4021
21,61
10,64
6,28
570,97
-4.68
-144.17
129,13
-121,96
8,68
156,99
2348

E

105,3%
89,8%]
101,6%
98,5%]
109,3%
104,5%
107.6%
106,9%
111.4%
92,1%]
94.4%]
107,6%
90,2%
100.5%
88,3%]
108,6%|

OEBPS/Images/Section0030.png
Formatowanie jako tabele

Gdzie znajduja sie dane do tabeli?

[V Moja tabela ma nagtéwki

OK

Anuluj

OEBPS/Images/Section0013.png
WE

Widok Deweloper | Projektowanie

Wiersz nagiowka [] Pierwsza kolum Niestandardowe

Wiersz sumy [ostatnia kolum

[Wiersze naprz.
Opde stylu tabeli

Kolumny naprz,

OEBPS/Images/Section0035.png
33 ARG 1708,05 | 173519 27.14
[WodaTEE T e v

782,57 742,92 -39,65
878,01 765,15 -112,86
589,31 591,61 2,30

k14 21566 228,30 12,64
ki Suma [48986,65] 48863,70 122,95
39

OEBPS/Images/Section0009.png
[Nowy szybki styl tabel

Nazwa: [voja tabela
Element tabeli: Podglad

wszy pasek komny
rugipasek kokumny
[Prerwszy pasek wiersza
brugi pasek wersza
Ostatnia koumna

R
INER NN
ERRRET!
INEREEN
R
RN

Format Wyezysé

I™ Ustaw jako domysiny szybki styl tabeli dia tego dokumentu

OEBPS/Images/Section0014.png
Pozycja budzetu

Skiadka do ZUS zdrowotne
Skiadka do ZUS chorobowe
Skiadka do ZUS rentowe
Sktadka do ZUS emerytalne
Skiadka na FGSP
Ubezpieczenie pracownicze
Podatek od nieruchomosci
Inne podatki i optaty

Eksploatacja obiektow
Remonty biezace
Remonty awaryjne
Roboty inwestycyjne
Materiaty biurowe
Materiaty BHP i ppoz

C D E
= =
635191 669029 338,38 105.3%
132133 1186,93 -13440 898%
505,61 513,95 834 1016%
623,23 613,95 -928 985%
433,65 473,86 4021 109,3%
479,60 501,21 21,61 104,5%
139,50 150,14 10,64 107,6%
90,94 97,22 628 106,9%
501921 5590,18 570,97 111.4%
59,05 54,37 468 921%
2564,89 242072 14417 94.4%
168949 1818,62 12913 107,6%
124304 1121,08 -121,96 90,2%
186830 1876,98 8,68 100,5%
133961 118262 -15699 88,3%
271,91 29539 2348 108,6%

OEBPS/Images/Section0006.png
Zaawansowane
narzedzia

do graficznej
prezentacji

w Excelu

Piotr Dynia

OEBPS/Images/Section0036.png
Formatowanie komérek

Czcionka | Obramowanie Wypehenlel
Kolor tta:

Brak koloru
EOEEEOEEDS
Om00B00000
JR0E0OO00]

(mye
L LN
EEN
1HE

Efekty wypetnienia...

Przyktad

Kolor deseniu:

Automatyczny v
Styl deseniu:

b

OEBPS/Images/Section0007.jpg
Excel

Zaawansowany

ZAAWANSOWANE
NARZEDZIA

DO GRAFICZNEJ
PREZENTACJI

W EXCELU

WSPKORELACJI !

RozkeExP ., J L]
KOMORKAS

VBA FREREE

LOG

CZYLICZBA

OEBPS/Images/Section0134.png

OEBPS/Images/Section0019.png
e
Y Sty tabeli — frecnio [S

@l Nowy styl tabeli...
B wayic

