Вычисления в сводной таблице (в области значений) в Excel 2013
Вычисления в сводной таблице подчиняются правилам по умолчанию. При формировании сводной таблицы данные в поле значений обрабатывают данные источника следующим образом:
· для числовых значений используется функция СУММ;
· [bookmark: _GoBack]для текстовых – функция СЧЁТ.
Возьмем, например, исходные данные, представленные на рис. 1. Если включить в область значений сводной таблицы поля Заказчик и Доход, то по первому полю посчитается число заказчиков, а по второму – сумма дохода (рис. 2).
[image:]
Рис. 1. Исходные данные, используемые во всех примерах заметки
[image:]
Рис. 2. В сводной таблице для числовых полей в области значений по умолчанию находится сумма, для остальных типов данных – количество
В Excel 2013 значительно расширены возможности вычислений в полях, относящихся к области значений.[footnoteRef:1] Чтобы увидеть все доступные опции, откройте окно Параметры поля значений (рис. 3). Для этого, например, кликните правой кнопкой мыши на любой ячейки из области значений (на рис. 2 это – область В3:С8), и выберите пункт меню Параметры полей значений…[footnoteRef:2] В Excel 2013 на вкладке Операция доступны 11 функций вычислений (на рис. 3а обведены 6 функций, видимых на экране), на вкладке Дополнительные вычисления – еще 15 (рис. 3б). Для сравнения, в Excel 2007 таких функций было только 8. [1: Опции доступные в Excel 2007 я ранее описал в заметке Изменение настраиваемого вычисления для поля в отчете сводных таблиц] [2: Заметка написана на основе книги Билл Джелен, Майкл Александер. Сводные таблицы в Microsoft Excel 2013. Глава 3.]

[image:]
Рис. 3. Окно Параметры поля значений: (а) вкладка Операция, (б) вкладка Дополнительные вычисления
Основные функции
Проиллюстрируем, как работают 11 основных функций. Для этого создадим сводную таблицу, в которую 11 раз в область значений перетащим поле Доход, и последовательно настроим функции вычисления (рис. 4; я создал две таблицы, поскольку слишком широкое изображение будет плохо читаемым). Для настройки функции кликните на одной из ячеек настраиваемого столбца правой кнопкой мыши, выберите пункт меню Параметры полей значений… и отметьте соответствующую функцию на вкладке Операция. Перейдите в поле Пользовательское имя (см. рис. 3), и введите имя, соответствующее функции, например, Сумма, Среднее и др. На рис 4 видно, что в поле Произведение некоторые значения так велики, что даже превышают возможности Excel отражать такие числа.
[image:]
Рис. 4. Основные функции вычислений в сводной таблице
Некоторые функции требуют пояснения. Смещенное отклонение – оно же среднеквадратичное отклонение выборки. Несмещенное отклонение – стандартное отклонение в генеральной совокупности. Аналогично и два вида дисперсии. Видно, что смещенные значения немного больше несмещенных. Более подробно о сути различий этих двух оценок см., например, Выборочная дисперсия.
Дополнительные вычисления
Дополнительные вычисления покрывают самые разнообразные требования, которые могут возникнуть при анализе данных. В зависимости от выбранной функции (область 1 на рис. 5) дополнительная настройка может не потребоваться (рис. 5а), или может потребоваться выбрать только базовое поле (рис. 5б) или, и базовое поле, и базовый элемент (рис. 5в).
[image:]
Рис. 5. В зависимости от выбранной функции (область 1): (а) дополнительная настройка не требуется, (б) требуется выбор базового поля, (в) требуется выбор базового поля и базового элемента
Помните, что дополнительные вычисления накладываются на основные. Например, если в качестве основной функции выбрана Сумма (столбцы C и D на рис. 6), то дополнительное вычисление % от общей суммы покажет долю каждого элемента (в столбце D) от итоговой суммы 6 707 812. Если же качестве основной функции выбран Максимум, то дополнительное вычисление % от общей суммы покажет долю каждого элемента (в столбце F) от максимума 25 350.
[image:]
Рис. 6. Совместное влияние на вычисления основной и дополнительной функций
Работа дополнительных функций «% от общей суммы», «% от суммы по столбцу» и «% от суммы по строке» показана на рис. 7. Эти функции не требуют дополнительных настроек.
[image:]
Рис. 7. Дополнительные функции: (а) % от общей суммы, (б) % от суммы по столбцу, (в) % от суммы по строке
Несколько более сложной для понимания является дополнительная функция «доля». Чтобы создать сводную таблицу, изображенную на рис. 8:
1. Дважды перетащите в область значений поле Доход
2. Отсортируйте строки по полю Доход по убыванию
3. Установите параметры поля значений для столбца С, как показано на рисунке.
[image:]
Рис. 8. Дополнительная функция Доля
Видно, что значения в столбце Доля показывают процент от продаж в Нью-Йорке.
Начиная с версии 2010 в Excel появились дополнительные функции Сортировки. На рис. 9а показана сортировка от минимального значения (которому присваивается ранг 1) до максимального. На рис. 9б добавлено поле Регион, а сортировка осуществляется от максимального значения (ранг 1) к минимальному. Видно, что сортировка выполняется в каждом регионе отдельно.
[image:]
Рис. 9. Дополнительная функция Сортировка: (а) сортировка от минимального к максимальному; (б) сортировка от максимальному к минимальному
Вычисление суммы с нарастающим итогом обычно выполняется для таблиц, в которых месяцы расположены по строкам (рис. 10а), либо, когда нужно показать, что первые N клиентов дают N% дохода/прибыли (рис. 10б). Видно, что первые 9 клиентов обеспечивают 80% продаж.
[image:]
Рис. 10. Дополнительная функция: (а) С нарастающим итогом в поле; (б) % от суммы с нарастающим итогом в поле
Дополнительная функция Приведенное отличие похожа на функцию Доля (см. рис. 8). Например, на рис. 9 в ячейке С4 функция Приведенное отличие показывает на сколько процентов доход в Детройте меньше, чем доход в Нью-Йорке.
[image:]
Рис. 11. Дополнительная функция Приведенное отличие
Дополнительная функция «% от суммы по родительской строке» показывает долю текущего элемента в промежуточных итогах. Например, в ячейке Е13 (рис. 12) значение 2,75% показывает долю дохода в Чикаго ($ 184 425) от общего по стране ($6 707 812). В ячейке D9 значение 78,84% показывает долю Детройта ($1 372 957) от общего по региону Средний Запад ($1 741 424).
[image:]
Рис. 12. Дополнительная функция % от суммы по родительской строке
Самой загадочной является дополнительная функция Индекс (рис. 13). Обратите внимание, индекс персиков в Джорджии 2,55, а в Калифорнии – 0,5. Если в следующем году урожай персиков пострадает, это нанесет сильный удар по фермерам Джорджии и лишь слегка затронет фермеров Калифорнии.
[image:]
Рис. 13. Дополнительная функция Индекс
Чтобы понять, что в Excel подразумевается под индексом, проведите следующие вычисления. Сначала разделите продажи персиков в Джорджии (180) на продажи фруктов в Джорджии (210). Получите относительную стоимость персиков в Джорджии = 0,86. Далее разделите общие продажи персиков (285) на общие продажи всех фруктов (847). Получите Относительную долю продаж персиков = 0,34. Индекс равен отношению первого частного (0,86) ко второму (0,34). Индекс = 2,55.
Например, в Огайо индекс яблок = 4,91, поэтому производство яблок имеет первостепенную важность для этого штата.
image3.jpg
Mapawerpu noms swaser

Mapoverpet noss swaneerit

[Ipe—

onsesstemccoe s Konmiecso oo acamu

s oo nonase Smasers

[—

Svcoson opust

o

image4.jpg
Massammncrpox |~ cymma

Arawra 50305

nerpoit 1372857

nyucounn w225

Musneanonne 4710

Homui Oprean 869453

Horo-Fopk 21612

Cesepuan Kanngopuan 200201

Xsocton 796239

Wnimara 107016

akaro 184025

wapnorra 05325

1Oxsan Kanubopis 33250

OCup wror 6707812
s

Hassanwn crpox.

Arnasra

Berpost

Ayucounn

Mueanonue

Hosuih Oprea

Heso-fiopic

Cesepuan Kanupopin

Xeiocron

U

snaro

wapnorra

10an Kanubopwus
OB wror

“
16

1
5
“

1
P

63

sase
6sa9
s7s
3am
6515
sus
7015
5754
s121
632
s615
538
6327

12052
18
w057

8678
15376
1301
s
10760
B377
15369
st

9813
101

2310
25080
18552
2612
25100
200
270
27
280
28130
2350
17250
2350

1720
1708
25
am
w2
1
25
157
1819
618
6156
a0
1700

s34
st
7576
295
saes
5131
579
5715
75%
5055
ssis
a6
6322

2,9655€+175
wmcnol
2501858415
4285348415
5135464263
wmcnol
15812861
2652880252
8387796431
sa7s82Enay
362584115
5859018415
mmuco!

1699757
a2sse721
75528228
11636380
22280266
w70
asams2
32106050
65943852
39991852
asu7m
28989169
20034649

Konwsecrso Cpegee Makcumym Munwmym Nponsoepenme Konmsectso sucen

i
16
.
4
65
188
15
u
s
2
=
.
6

[~ cieugenoe oTwnonenwe HecmeujenHoe oTinoneHMe ChlieHHan AMENEpeHA HecmeuleHHas AucnepoHs

w7207
azs17008
57396171

8727255
41787339
wssin
5100228
2658710
57700870
36659158
0an23s
2men
39963539

image5.jpg
Mapauerps nons swavensi (858 [iapawerp nom savern

s werosmes: foron [rRp——

[— Donsossremros s]

Crr e — [e ——

[——

[—

Mocacsemers Moearsomers

Toesp ety

[Basacass o vz - -
[swcronoioopmr | [0k) [omen | ||| (sowosonoopusr] (5 (o) (Comen]

Dapaerpet nom saserwit =)

[rr——

|
|
|
J

Ty o o
Boraezss -8
waossigor] 6 [Cor] [Comem

image6.jpg
A) 3 o 3 ¥
1 Oorosman dymn

Cavepran Kannpoprn 200201 298% 2730
1Onas Kannpopsus 33250 05% 17250 as05%

2120512 a67% 25010 5256%
1372957 25080 98,99%

a2316 18552 7,18%

2 Muvneanonuc 38710 12612 29,75%
1 o 107016 280 S0,10%
“naro 162425 2130 95,19%

avnara 530306 751% 25310 580%

Hosuih Opnean 69254 1296% 25100 99,17%

5 Xewocron 756239 a7 21752 85,85%
1 Wapnorra 206326 606% 25350 100,00%

21 Obupeiwror 6707812 100,00% 25350 100,00%

image7.jpg
1
3 Cesepo it o
4 [3apatoorpanenne 6% 108% = ooox 218%
5 [Mponssoscreo os2% 1655% 2.05% 000% __57.96%
& [Posnsa o59% 0,00% 1383 152%
7 [Consn 0.00% 583% 000%)
5 [omance 089% 51% 0.00% 608% _ 1586%
9 [Luprorpes 0,00% 0,00% 185% 000% 185%
10 [3nepremwea o81% 0.00% 000% 1Le7% 12.68%

‘OBt wror 357% 3167% 25,96% 3880% 10000%

Cpepiyii3anaa._or O o
Sapasooxpanene 1296% 3.42% 243% ooon 2.18%
Npowssoacreo .07% 585% 85583% 000% 5796%
Posmua 1639% 0,00% a68% sa62% 123%
Comas 0,00% 18,40% 000% To7% __ 13.27%
ouancar 2501% 31,00% 000% 1561% 1686%
Wronorped 0,00% 0,00% 7.0 oo0% __ 183%
nepremira 2257% 0,00% 3080% __ 1268%

22 [OBuyi wor 100,00% 100,00% 100,00% 100,00% 100,00%

Coeavii anan_or 6 o
26 |3apas00mamenve 21.20% 29.78% 25.98% 000% __100,00%
27 npowssoncreo 217% 3913% 58.70% 0,00% _100,00%
28 [Posmua 380 0.00% 797% 88,19% 10000%
22 [Comas 000% 393% 000% 5607% _ 10000%
30 [ommancer 529% 58.78% 000% 3593% 10000%
31 [Wwpnorped 0,00% 0,00% 100,00% 0,00% __100,00%
32 Bweprenna 636% 0,00% 000% 9368% _ 10000%

33 [OGuni o 357% 31,67% 25,96% 3880% 10000%

image8.jpg
3 |Horo-Thopk S2124612 100,00%

4 |Bevpor 51372957 o4,62%

Napaverps noms saseru

Vs ucrosnna: Aoxon

5 o Opnean S69450__a0,92% || Monsossrensce
& [xsocron s196239] _37,8%)

7 |Atnanta $530306 24,96%

8 |Wapnorra $406 326 19,12%

9 |Cesepan Kanuophua $200201 9,42%

10 [naro simazs nes% pome

11 Unnurnata 5107016 504% | [waprorea -
12 nynconnn S2315___199% (31| |iovapmvarn

13 K0mHan KannpopHa. $39.250 1,85% ‘é::’::-nm o

14 Msieanonnc 538710 163% ||| |fmsen - R — -
15 O6uuii uror $6707 812

» (Gtwcnoso gopuar (o) [Comem]

—

image9.jpg
-
3 Hoo-iope sui6 12 Ssnen Cesepran Karubopnn__$200201 1
4 |Berpoi Siames 11 1Omvon Konwbopwn__$39250 2
5 o Opriean st 454 EEnar—————————owai= ||
& orocton $96239 9 cesepo-Bocrox Howo-Tiopx soueo2 1
7 [nawa ssi006 s
s lwapnorra Sao25 7 Scpemmmaman perponr suamssy 1
5 [Cesepuan Kanbopuna_s00201 6 naro smas 2
10 o swaas s [S0
11 Uit sw07016 4 Nyncennn s2316 4
12 yncannn s 3 Mieanonrc 470 s
13 |Onvan Kanwboprn 539250 2
14 Musmeanonw sam0 1 swr Hoouih Opnean swoasa 1
15 OB wror Sor07812 Horocton w62 2
18] 0 Aowra S0306 3
| wapnorrs Si06325 4
1| a

1)
7 |

Obuywi wror sororen

image10.jpg
Bow~Nouaswn e

[c 3 F
3araaw 10108

‘Wal-Mart 13,0%

$257524 General Motors ___24,1%

gen 5115010 Bxxon Mobil 6%
map s722208 Ford 5%
anp $1108401 $993737 CitiGroup 53,1%
mait $1449813 $1307508 General Electric 61,6%
WioH. $1629368 $1547337 AT&T 69,0%
won _ S2015135 Sieas2iz 1am 754%
asr 52306796 $2115985 Bankof America __814%
ceH $2583320 $2349 209 Verizon 87,3%
OKT. $2885223 $2658195 Pfizer 88,3%
won 53115496 52937188 Boeing 85,0%
aex $3407553 $3200259 Kraft Foods %0,5%
Proctor & Gamble __51,2%

Wells Fargo 2.1%

ConocoPhillips 93,0%

Hewlett-Packerd __93,8%

Chevron %4,6%

3P Morgan Chase __95,4%

Caterpilar 9%6.1%

Kroger 96,8%

Cardinal Health 97,5%

Costeo 98,0

Target sao%

Valero Sneprernxa _99,1%

Home Depot 99,5%
Mckesson 100,0%

image11.jpg
Hoo-Tiope s2121612
Berpoin stsr2057
Hous Oprean sseaasa
Xowocron smo23s
Arnawra 5530308
Wapnorra 5106326
(Cesspuan Kanubopmrn 200201
aro. sisaazs
T 5107016 os.0%
[yucounn sa2316 “s8.0%
Onnan Karnboprun 539250 58,2%

Muneanonuc. su710 Er

image12.jpg
A 8 <]
ot cymmano.

Pemon |~ Paoxcua Wrorossi Aoxop. pouTenLcrof crpoke. % o cymas o oy
“3anan Cesepuan Kanndoprn sa0201 a1 298%
1Owan Kanndopun s39250 1639% o35%
sanag ror samast 357% 357%
= Cenepo-Boctox oo Top. s2uee12 100.00% 5167
enepo-Boctox Hror 200612 7% 1%
 Cpepwt 3anag Aot 5137255). KD 2047%
nyucannn Szt 2% o0ss%
Mumeanonwe sum0 199% os2%
U L50%

o 27>
Cpepunit3anap ror Too6%
“ior rnars 791%
Hoewi Opnean 1295%
Horocton 76239 a7
wsproma s06325 151% 605%
Toruror 38.80% 35,80%
Obupiror 10000% 10000%

image13.jpg
A [c o 3
Npoganu _ Wrar |~
Ypowaii |~ | xopmican Kannopuun Oraiio OBt wror

Banar 10 w0 1 Pty
[10 w0 1 o
Nepcurn 180 0 s 25
A6nokw 10 10 30 140
‘OGupi wror 20 o0 37 a7

Mupere wmar [+
Ypowaii |~ ixopaycan Kanupopuun Orafio OBt utor

Bawais 019 13 ou 100
Kaw 019 13 ou 100
Nepoumn 255 050 040 100
A6roKw 029 101 491 100

OBupi wror 100 100 1,00 100

FG H
Nipogawnnepcxos s ixopansn
/ Mpogam ¢pyxos s Axopmwn

A =OmmooiTensan crommocTs nepcKos o xopaNA

OBune npona nepcnKos
1 O6uwe npoaaku dpy«ros

B = OTHOGHTERbHER CTOMMOCTD NEpCAKOB

Wnexc=A/8

Tipoaut nepcitkos + Ipoamail pyTon

'
180
210
086

25

847
034
255

Meperta 12 [Lopmiatss + Ppyicrs 3 Joxopsanit

image1.jpg
> Wpomoncno
He

1 e

5 rosovgarams
© fomamn

7 pomsasmo

< Tpomaoaa

+ oo

o e

12 conae.

2 o
fcenn

1 zosocomame

Cpegy 3anan
cesepo goctox
Cpogpn 3anan
3anan
Cpeayuit3anan
oy 3anan
o
Cenepoocton
Cosepo-gocton
Cesepo-gocton
Ceneposocton
eseposocton

Hvo-fiope
nyscann
Cenepuan anniopin
serpoi

Herpoii

Hosn Opnsn
Hoo.ope

oo ope

Hoo-ope

oo Hope

Hwo.itope

Kopn
reno
rowpn
con
Pyan
capnert
pyan
pran
Pyan

Hoayre
vopoieea
Moy
verpateren
Yorpotereo
ot
Ao
voayre
Roran,
o
Lot
R
Yorpoteres
Towrar

0101200 Ford.
02012016 verzon
01012014 VleroEnersy
0401 2016 Casinl it
07012014 Wels Frgo
09012014 Generat watars
10012018 wal-vart
1202008 181

1001201 T8
15012004 Verizon
1601201 CiGroup
19012016 vertzon
21012004 fizer

10416

w6

w0

1180

st

1058

o5

image2.jpg
Hassawun crpox ~ Konusiecrag no nonio Jaxasuk_ Cyrama 1o nomo floxor

3anan
Cesepo-Bocrox
[cpemi 3anan
or

OCu wror

3
188
14a]
Ey
563

2451
218612
171428
2602325
6707812

