

Temat:**EX3t – Wielowymiarowa analiza danych z użyciem tabeli przestawnej w MS Excel****Szkolenie skierowane do:**

Osób chcących poznać zaawansowane możliwości raportowania i analizy danych za pomocą tabel przestawnych.

Cele i korzyści:

- Umiejętność budowania i wykorzystywania istniejących źródeł (w tym danych zewnętrznych) jako podstawy do tworzenia tabeli przestawnej.
- Sprawne tworzenie wielowymiarowych analiz ad hoc oraz szablonów raportów z użyciem zaawansowanych opcji tabeli przestawnej.
- Przejrzyste wizualizowanie wyników analiz z użyciem wykresów przestawnych.

Wymagania:

Sprawne poruszanie się w programie MS Excel, dobra znajomość podstawowych narzędzi (kreator funkcji, tryby adresowania, itp.).

Plan szkolenia:

1. Przygotowanie danych źródłowych.
 - właściwości poprawnego zakresu danych
 - ujednolicanie wpisów w bazie
 - metody usuwania duplikatów
2. Zewnętrzne źródła danych.
 - pobieranie danych z plików tekstowych
 - import z baz programu MS Access
 - pobieranie danych z innych plików Excela
 - podstawy MS Query
 - konsolidacja danych
3. Zapewnienie automatycznego odświeżania raportów.
 - nazywanie zakresów źródłowych
 - obiekt lista/obiekt tabela – właściwa postać źródła danych dla tabeli przestawnej
4. Tworzenie i formatowanie tabel przestawnych.
 - zasady budowy tabel przestawnych
 - dobór właściwego układu tabeli
 - formatowanie danych w tabeli przestawnej
 - tabele oparte na wielu zakresach konsolidacji
 - tabele oparte na wielu źródłach danych
 - tworzenie serii raportów w oparciu o tabelę wzorcową
5. Zarządzanie układem danych w tabeli przestawnej.
 - sortowanie i filtrowanie danych
 - grupowanie danych
6. Funkcje i obliczenia w tabeli przestawnej.
 - stosowanie funkcji wbudowanych
 - użycie wielu funkcji w obrębie jednej tabeli przestawnej
 - tworzenie pól obliczeniowych – kalkulacje spoza standardowego zestawu funkcji tabeli przestawnej
 - elementy obliczeniowe – alternatywa dla grupowania danych
7. Porównywanie agregatów.
 - ujmowanie wartości narastająco
 - porównywanie kategorii produktów oraz okresów
 - przedstawianie różnic w ujęciu procentowym
 - obliczanie udziałów w całym zbiorze oraz w wybranej kategorii lub przedziale czasowym

Czas trwania:

2 dni

Forma:

Warsztaty wspomagane wykładem

W przypadku dodatkowych pytań zapraszamy do kontaktu:

tel.: +48 531 258 499

fax: +48 71 79 47 533

e-mail: biuro@absis.pl

8. Wykresy przestawne.
 - typy wykresów i ich zastosowania
 - tworzenie i modyfikacja
 - formatowanie wykresu
 - grupowanie danych według zadanych kategorii
 - metody analizy porównawczej z wykorzystaniem wykresów
9. Bezpłatny dodatek PowerPivot (tylko dla szkoleń na wersji 2010).
 - prezentacja dodatku
 - omówienie wymagań systemowych
 - instalacja PowerPivot for Excel 2010 oraz Microsoft .NET Framework 3.5 SP1
 - tworzenie interaktywnych paneli w oparciu o tabele i wykresy przestawne

Szkolenia uzupełniające:

EX3b – Profesjonalna kontrola i optymalizacja biznesu z wykorzystaniem MS Excel

EX3w – Wizualizacja danych z użyciem narzędzi MS Excel

EX3d – Data Mining z wykorzystaniem MS Excel

EX3s – Analiza statystyczna w MS Excel

EX3h – MS Excel – Zastosowanie zaawansowanych narzędzi w pracy działu HR

EX3r – Raportowanie z użyciem MS Excel

VBAex – MS Excel – Automatyzacja pracy przy zastosowaniu VBA