Создание сводной таблицы на основе нескольких листов
Это глава из книги Билла Джелена Гуру Excel расширяют горизонты: делайте невозможное с Microsoft Excel.
Задача: у вас данных больше, чем может поместиться на одном листе, или данные по иным причинам распределены на нескольких листах (например, один месяц – один лист, рис. 1, или один отдел – один лист). Вы хотите создать сводную таблицу из данных, распределенных между несколькими листами. В старых версиях Excel функция консолидации работает, мягко выражаясь, странно (см., Сводная таблица на основе нескольких листов). Начиная с Excel 2013 функция консолидации значительно улучшена (см. Сводная таблица на основе нескольких листов или диапазонов консолидации). Книга Джелена вышла в 2009 г., так что метод, предложенный в настоящей заметке, возможно, и не представляет значительной практической ценности. Однако, как я уже упоминал ранее, материалы Джелена методически интересны сами по себе, поэтому я счел полезным перевести и эту главу.
[image:]
Рис. 1. Исходные данные расположены на пяти листах
Справочная информация: Fazza из Перта, Австралия, опубликовал замечательный фрагмент кода в 2008, который позволяет построить кеш сводной таблицы из нескольких листов или даже нескольких книг (больше информации о кеше можно найти в заметке Excel 2013. Создание нескольких сводных таблиц на основе одного источника данных: один кеш или несколько?). Удивительно, но кеш сводной таблицы сохраняется вместе с книгой, так что, работая в Excel 2003, вы можете создать сводный отчет на основе более чем 65 536 строк.
Решение: предлагается создать SQL-оператор, чтобы собрать данные с нескольких листов в один массив. Вы фактически объединяете данные с нескольких листов в один набор записей. Далее вы открываете новую книгу и создаете сводную таблицу для внешнего набора данных – только что созданного набора записей. В результате получается чистая книга со сводной таблицей и кешем, хранящимся в ней, как бы, за кадром.
Вы пишете код, который создает массив из SQL-операторов. Полный код выглядит следующим образом (его также можно найти в модуле VBA в приложенном Excel-файле):
Sub BuildPivotCache()
 ' Adapted from http://www.mrexcel.com/forum/showthread.php?t=315768
 Dim i As Long
 Dim arSQL() As String
 Dim objPivotCache As PivotCache
 Dim objRS As Object
 Dim wbkNew As Workbook
 Dim wks As Worksheet
 With ActiveWorkbook
 ReDim arSQL(1 To .Worksheets.Count)
 For Each wks In .Worksheets
 i = i + 1
 arSQL(i) = "SELECT * FROM [" & wks.Name & "$]"
 Next wks
 Set wks = Nothing
 Set objRS = CreateObject("ADODB.Recordset")
 objRS.Open Join$(arSQL, " UNION ALL "), Join$(Array("Provider=Microsoft.Jet.OLEDB.4.0; Data Source=", _
 .FullName, ";Extended Properties=""Excel 8.0;"""), vbNullString)
 End With
 Set wbkNew = Workbooks.Add(Template:=xlWBATWorksheet)
 With wbkNew
 Set objPivotCache = .PivotCaches.Add(xlExternal)
 Set objPivotCache.Recordset = objRS
 Set objRS = Nothing
 With .Worksheets(1)
 objPivotCache.CreatePivotTable TableDestination:=.Range("A3")
 Set objPivotCache = Nothing
 Range("A3").Select
 End With
 End With
 Set wbkNew = Nothing
End Sub
Если активная книга содержит пять листов, массив может выглядеть как показано на рис. 2.
[image:]
Рис. 2. Вы строите несколько SQL-запросов, чтобы собрать данные с каждого из пяти листов
Затем код создает новый набор записей на основе пяти запросов. Этот набор записей будет содержать все записи из всех таблиц. Где же этот набор записей сохраняется? Просто в памяти, как переменная объекта objRS. Позже, кода создается новая книга, этот набор записей используется в качестве источника для внешнего кеша сводной таблицы:
 Set objPivotCache = .PivotCaches.Add(xlExternal)
 Set objPivotCache.Recordset = objRS
В результаты работы кода вы получите новую книгу с пустой сводной (рис. 3). Как можно видеть, список полей сводной содержит список всех полей из таблицы, приведенной на рис. 1. Правда, на рис. 3 поля отсортированы по алфавиту.
[image:]
Рис. 3. Хотя книга не содержит никаких видимых данных, в ней хранится кеш сводной таблицы
С этого момента, вы можете работать со сводной таблицей в обычном режиме (рис. 4).
[image:]
Рис. 4. Сводная таблица
Если кеш сводной таблицы содержит меньше записей, чем строк на листе Excel, вы можете попробовать дважды щелкнуть на ячейке Общий итог (выделено на рис. 4). После этого на отдельный лист будут выведены данные, хранящиеся в кеше сводной таблицы (рис. 5)
[image:]
Рис. 5. Данные, хранящиеся в кеше сводной таблицы
[bookmark: _GoBack]Подводный камень: в отличие от сводных таблиц, построенных из данных одного листа, эта сводная таблица не показывает никаких данных, пока вы разместите какое-либо поле в области ЗНАЧЕНИЯ. Не волнуйтесь, если вы разместили, например, поле Region в области СТРОКИ и ничего не произошло (регионы не отразились в строках таблицы). Как только вы добавите данные в область ЗНАЧЕНИЯ, сводная таблица проведет расчет, и регионы появятся.
Резюме: предложен код, который захватывает аналогичные данные из нескольких листов и представляет их в одной сводной таблице.
Источник. Решение было предложено Денисом Райтом (ник SydneyGeek), который, среди прочего, поддерживает веб-сайт, посвященный Excel.
image1.jpg
A B C E F G _H
Region Product Date _Customer Quantity Revenue COGS Profit
East DEF 17an09 Diffecent YogutInc. 0 13004 5904 S100
West ABC $Jan09 Beliont Glass Corporstion S0 1si0s 676 38
West XYZ | $Jin09 Top-Notch Adhesive nc S0 18072 si%6 9896
Central ABC SJan-09 Succulent Yerdstick Inc. S0 o0 4235 05

6 (Cental ABC | 5.Jan09 Top-Notch Adnesive Inc. [T O]

san [reb | Mar | fpr Moy | @

image2.jpg
End With

Sec wbiiew = Workbooks.Add (Template:=XxIWBATHozk:

arsaL(n) “SELECT * FROM LansT- Strng
asaLe) “SELECT *FROM [Febs] strng
asaL@) “SELECT *FROM arS] Strng
arsaL) “SELECT *FROM [AprS] strng

asaLs) “SELECT * FROM ayST Strng

image3.jpg
Nona ceoAHON Tabn... ™ *

Sutepmenomam sossmrenn [g -]

[coes.
] Customer
O oate

] Product
0 profit

] Quantity
[Region
[Revenue

Meperauure nons & o o6nacrs:

Y ownstes |11 KoRoHHH

cTPoM 3 3HAUEHUR

image4.jpg
s
s
7
8
s

10

al

2
13
"
s
1
”
1

Cynma o nono Revenus Fone: [~ Date |
Regon Toroduct~|me s wap _anp _mai
| e =g

image5.jpg
1 [Reglon product _pate Customer Quantity Revenue COGS Profit
2 [Central ABC 05012009 Succulent Vardstickinc S0 a0 a5 sas
5 [Central ABC 05.01.2009 Top-Notch Adhesive Inc w0 10 87 6%
A TR e T T T
et linc (3303 el Eorpsicn S o e o
& conial 45C 121055009 Improve ey Garporsin 3000 i7" 850
% [cimsalane— {130 00 o S| o] o] o8
S leessailine Tnu i coic vt T
e T T
i cermatiasc |tz e e v ol rliton om
12 ot |ABC 4032 sovory oo Coprtion oot Sl
13 [Central ABC 25.02.2009 Leading Halrpin Corporation

[smifane 50 ek <

S ceswtlaec o el oo ot

17 contr A5C 020200 st

st ano | s sl o vt copaiis

e (5 [l o oo

2t [t sec |z 2o D ol

25 |Central ABC

o R T

