Группировка данных сводной таблицы в Excel 2013
Несмотря на то что большая часть операций подведения итогов и вычисления показателей выполняется с использованием стандартных команд сводных таблиц, иногда возникают ситуации, в которых требуется дополнительная группировка данных.[footnoteRef:1] Например, исходные финансовые данные, как правило, фиксируются с указанием даты сделки (рис. 1), в отчете желательно представить их не по каждой дате отдельно (рис. 2а), а сгруппированными по месяцам (рис. 2б). Команда Группировать вкладки Анализ позволяет легко и быстро консолидировать даты сделок в группы, основанные на месяцах или кварталах. Впоследствии вы сможете суммировать данные в этих группах таким же образом, как это выполняется в полях сводной таблицы. [1: Заметка написана на основе книги Билл Джелен, Майкл Александер. Сводные таблицы в Microsoft Excel 2013. Глава 4.]

[image:]
Рис. 1. Исходные данные содержат список сделок с указанием конкретной даты
[image:]
Рис. 2. Отчет, сведенный по датам: (а) данные двух лет продаж занимают более 500 столбцов; (б) после группировки по месяцам отчет существенно удобнее
Группировка полей дат
Для группировки полей дат выделите заголовок поля дат или любую ячейку с датой. Например, на рис. 2а выделите одну из ячеек: В3, В4, С4, D4… На контекстной вкладке ленты Анализ в области Группировать щелкните на кнопке Группировка по полю. Если поле содержит информацию о датах, откроется диалоговое окно Группирование (рис. 3). Обратите внимание, что исходные данные (см. рис. 1) в колонке Дата заказа должны содержать только даты; даже одна текстовая или незаполненная ячейка (пустая) в исходных данных в столбце Дата заказа не позволит сделать группировку по датам. Если перед группированием вы выделили только одну ячейку, то кнопки Группировка по полю и Группировка по выделенному работают одинаково. Различие проявится только если перед группированием вы выделите несколько ячеек.
[image:]
Рис. 3. Окно Группирование
Можно группировать данные по секундам, минутам, часам, дням, месяцам, кварталам и годам. По умолчанию выделен вариант Месяцы. Выберите также Дни и Годы и нажмите Ok. Обратите внимание на некоторые особенности группировки данных в итоговой сводной таблице. Во-первых, поля Месяцы и Годы добавлены в список полей (рис. 4). Не позволяйте себя одурачить — ваш источник данных не изменился и никаких новых полей не содержит. Эти поля теперь являются частью кеша сводной таблицы в памяти (подробнее о кеше см. Excel 2013. Создание нескольких сводных таблиц на основе одного источника данных: один кеш или несколько?). Во-вторых, по умолчанию поля Месяцы и Годы автоматически добавляются в макет сводной таблицы. Вы можете работать с ними, как с обычными полями: перетаскивать в другие области или делать неактивными. В-третьих, включайте данные по Дням, чтобы иметь возможность добавить это поле в сводную таблицу. Если вы в окне Группирование оставите только Месяцы, то поле Даты вы будете видеть в списке, вот только оно эквивалентно месяцам, а поле Месяцы не появится. И наконец, в окне Группирование добавляйте поле Годы. Если это сделать, то вы корректно сможете разделить данные по годам (рис. 5а), если же этого не сделать, то данные двух лет наблюдений объединяться в одном столбце (рис. 5б).
[image:]
Рис. 4. Добавление полей Месяцы и Годы в список полей и макет сводной таблицы
[image:]
Рис. 5. Группирование: (а) по дням, месяцам и годам; (б) по дням и месяцам
Группировка полей дат по неделям
Диалоговое окно Группирование предлагает настройки группировки по секундам, минутам, часам, дням, месяцам, кварталам и годам. А что делать, если нужно сгруппировать данные по одной или двум неделям или иным промежуткам времени? Это вполне реально.
Прежде всего следует свериться с календарем, чтобы решить, с какого дня должна начинаться неделя: с воскресенья, понедельника или любого на ваш выбор. Например, первый понедельник в 2014-м году – 6 января. Если вы хотите, чтобы данные за первую неделю также отражались, вам следует выбрать в качестве начала отсчета последний понедельник 2013-го года – 30 декабря. Чтобы сгруппировать даты по неделям выделите заголовок или ячейку с датой. Например, на рис. 2 ячейки В3 или В4. Перейдите на контекстную вкладку ленты Анализ и в разделе Группировать щелкните на кнопке Группировка по полю. В диалоговом окне Группирование (рис. 6) выделите только параметр Дни. В результате станет доступным счетчик количество дней. Чтобы создать недельный отчет, установите значение 7. Установить в поле начиная с требуемую дату (в нашем примере – 30.12.13). Нажмите Ok. В результате сгенерируется отчет, отображающий еженедельные объемы продаж, как показано на левой части рис. 6. 
[image:]
Рис. 6. Группировка дат по неделям
Если вы решили выполнить группировку данных по неделям, иные настройки группировки будут недоступны. Вы не сможете сгруппировать текущее или любое другое поле по месяцам или кварталам. Чтобы преодолеть это ограничение вы должны создавать сводные таблицы так, чтобы каждая была основана на своем кеше (см. Excel 2013. Создание нескольких сводных таблиц на основе одного источника данных: один кеш или несколько?). Именно так я и поступал в файле с примерами, чтобы сохранить вид примеров в первозданном виде.
Группирование двух полей дат в одной сводной таблице
При группировке поля дат по месяцам и годам программа Excel переназначает исходное поле дат для отображения месяцев и добавляет новое поле для отображения лет. Новое поле получает имя Годы. Все довольно просто, если у вас в отчете представлено только одно поле дат. Если вам нужно создать отчет с двумя полями дат (например, дата заказа и дата оплаты) и вы пытаетесь сгруппировать оба поля по месяцам и годам, программа Excel сама установит первому сгруппированному полю имя Годы, а второму — имя Годы2. Чтобы не возникло путаницы, переименуйте поле Годы, прежде чем запустить группирование по второму полу дат.
Группировка числовых полей
Диалоговое окно Группирование, применяемое для числовых полей, позволяет группировать элементы в одинаковые диапазоны. Это может быть полезно при проведении частотного анализа. Сводная таблица на рис. 7 сформирована необычным образом. Здесь в область СТРОКИ помещено поле Доход, а в область ЗНАЧЕНИЕ – поле Заказчик. Поскольку поле Заказчик является текстовым, сводная таблица автоматически подсчитывает их количество, а не сумму.
[image:]
Рис. 7. Сводная таблица, «заготовка» для проведения частотного анализа
Выделите в столбце А любое число, а затем на вкладке Анализ щелкните на кнопке Группировка по полю. В диалоговом окне Группирование выберите параметры группирования (рис. 8). В рассматриваемом случае группирование начинается с 0 и завершается величиной 25 350 при шаге группирования 5000.
[image:]
Рис. 8. Частотное распределение на основе группировки заказов в группы по $5000 по полю Доход
Разгруппировка. Создав группу, вы можете разгруппировать её с помощью кнопки Разгруппировать, находящейся на вкладке Анализ. Достаточно выделить ячейку со сгруппированными данными и щелкнуть на этой кнопке. Эта команда также доступна в контекстном меню: выделите ячейку со сгруппированными данными и щелкните правой кнопкой мыши.
Группировка текстовых полей
Excel позволяет вручную группировать любые строки и столбцы сводной таблицы. Рассмотрим эту возможность на примере. Предположим, вас вызвал менеджер по продажам. Он хочет выполнить реорганизацию региональных отделений. Он просит предоставить отчет с объемами продаж за последние два года по указанным новым зонам и входящим в них рынкам сбыта. Вы догадываетесь, что эти зоны будут меняться не один раз до принятия окончательного решения, поэтому не хотите вносить изменения в источник данных.
Для начала создайте отчет, отображающий доход по рынкам сбыта. Держа нажатой клавишу Ctrl, выделите рынки сбыта, на основе которых будет создана новая зона (рис. 9). Перейдите на вкладку Анализ, и щелкните на кнопке Группировка по выделенному.
[bookmark: _GoBack][image:]
Рис. 9. Используйте клавишу Ctrl для выделения несмежных ячеек, с тем чтобы сгруппировать их в новую зону
Excel добавит новое поле с именем Рынок сбыта2 (рис. 10). Выделенные на первом шаге рынки сбыта объединились в Группа1. Выделите оставшиеся рынки сбыта и повторно щелкните на кнопке Группировка по выделенному.
[image:]
Рис. 10. Первая зона создана
Переименуйте не очень красиво звучащие новые поля, добавьте промежуточные итоги, отсортируйте по алфавиту строки по полю Зона продаж, и получите отчет, который не стыдно показать менеджеру (рис. 11).
[image:]
Рис. 11. Итоговый отчет по новым зонам продаж
image3.jpg
BE S & JACO.CEOZ e Th
s s pvemachum oomons gueee vausowosswe sn pasrasoran [s] conc
o e, A\ |2 e B D G T
i) e D e R ton
- ¥ samanc | OLOIZOIE

i, G

5 [pemon " [ovorzmmlozonoms onof | " 012014 1012014 15012018 16012018 19012018 2101
oo = s e
s 2

s PR o ow we @
:

11 Gy nonomoxon Togu |+ Mo~
» “aona (=

13 pemon Cowe ges map

image4.jpg
o6 - 5
A 5 c °

1

2 ymmanonono foron para [~

3 perwon ~| ovono01a 02010014 oa0120:

4 [3anen

5 |cesepo-pocrox 2257

& |coeauni 3anan 280 185

7 lor by

5 | OBuytwror 2810 251 am

s

)

11 |cywma o nomo Aoxon] Fomws |~ [mecnyu -]

2

13 permon s des map

14 3anan w0 a1

15 Cenepo-Bocrox T

1|cpanmt e Bess e

17 lor 730 w092

18 |0Gupeh wror 1620 2657

Mons ceoaHow Taba.

[———
correp
7 Perwon
Puaior s
Toprosui pescrasurens
Torsp
o
R—
f—
Konzo
7 Rovon
[

2PV TAB VLS,

“x

image5.jpg
A [c o A []

1] 1

o w2 < P IR
3 |mecmet s s otwwiwor 3 e sa0726
ol mm s sous 4l sssss7
5 lges e mem sssr s arsass
o Juap wsms o amas s 539300
7 lamp 267786 27151 539300 5 655183
8 |maii a 341412 313771 655183 8 419384
5 Jmon messs mses aswe 6 wson
10 |won 385767 297305 683672 562408
u ‘nr 291661 270747 562408 11 cen 509 744
12|can mesw muo e wlow st08
13 |oxr 301903 30898 610889 13 won 509266
14 |won 230273 278993 509266 14 pex 655128
15 e w07 sson essos 15 osuwiwer erorsi
16 OB ror sarssawesss crrsz 1o

| w

image6.jpg
1

2 pama ~ cymma no nomio foxon. | Tpynnuposse
A e orin

6 |20.01.2014- 26.01.2014 72088 || no: 0122015
s =

e e =

14(17.03.2014- 22.03.2014 9515, Komwccro ek 7
e =

e e

image7.jpg
Hoxon.

[~ Konwuecrso o nono 3akasmk

1708
1730
171
1795
1817
1819
1836
1882
1851
1877

image8.jpg
1
2

3 Boxon |~ |Konwsecrso sakasumkon O6uian cymma % or obuieid cymm!
4 04599 w6 ssem 185%
5 |so00.9999 s swm 22%
. 1w s 2%
7 [15000-15699 1 susom 218%
5 2000020995 @ s 2%
5 |2500029998 6 sis0as0 1%
10 0Gu wror % Serorsn2 100,0%

Tpymnuposanre

ser0

Clasamanc

image9.jpg
HE o TpynnnposKa gamoa: ceoanoit ramme s Excel 2013, Mpy
EITIN s GCANA PAEKACTAWALN GOMYIN NE PGS

[

S Pasrpyrmpor

Vi Acanos nane A

|CoonaTobmmas] [Pomox c6oma

Mapamerpss - £ Mapamerpuinons = ‘pynnuposka no nomo. ‘J
T 7 | ovnn kamtomm
e——
2|
i S
| ey
 laerpr e
& |nywcaunn saz316
7 |Musmeanoauc $3710
s [HosuBopnean s
ST o
| TR e
1 oo S
Y Tm— s107016
i e
1 jwapnorra 5406 326
o E

image10.jpg
Poox cBiraz
“Tpynna1

= Berpoiir

= nywcsnn

= Heto-opk

= Umgnarn
tmearo

~wapnorra

(OGuyni wror

~ ook cbura
Avnara
Muneanonc
Hoavi# Opnear
Cesepran Kanuboprun
-
10svian Kannpoprn

[nevpoir
|nyncannn
Hovo-itopK
Wrsarn
ncaro
Wwapnorra

= cymma no nono foxon

$530306
534710
$369454
5200201
796239
539250
$1372957
sa2316
21612
107016
Staaa25
5406326
6707812

image11.jpg
A e c
3owa nponar -1 PuinoK cGuita ~ Cymmaphbik A0X0R
=Bocrox Berpoit $1372957
yncaunn sa2316
Hero-Tiopk s2120612
Unmmnarn s107016
wwaro stsaa25
wapnorra $406326
Wroro no 2owe Bocrox. $a237652
=3anap Arnanra 530305
Munmeanonmc sa710
Hobii Opnea 869454
Ceaepran Kannboprun 5200201
Xorocron 5796239
10mwan Kannpopmnn 539250
Wroro o sone 3anag $2470160
OGuywi wror $6707812

image1.jpg
Toproouii — lw

[Pernon [Puinox coureld npencraerentEd Toeap [fara sakasa K renenf Saxazsnx [Kon Kl floxil Mpwseid UKl
Mpowssoacteo Cpemuii3anan ferpoiir _ rewpn Moayne Ford 1000 22610 10220 125%)
Conao Cevepo-Bocrox Hoo-opx Pyan Yapocrod Verizon 10 257 s 1m
neprena tor Xoocron pen Mosyn. ValeroEnersy 400 o152 aoss 5064
Sapanocxpanerne. CpeiJanen Myncounn Kpuc Yerpoicred CordinalHealth 800 18552 7872 10680
onmancet 3anan Cesepan Kann Kapn Yerporrsd Wellsfargo 1000 21730 5840 11850)
Npowssoacteo Cpemuis3anan flevpoiit rewpn Serane General Motors 400 _sass 3388 5068
Nponsnoactoo CpemmitSanon Aetpoir fenpn Teran, General Motors 800 16416 6776 9640

Pomma or Hosuii Opnean_Com Moayns. Wal-mart 500 2143 o158 12200

e S AV

image2.jpg
A L] c o 3 F 6 H !

1
2 Cymmanonono foson fara |-

2 pemon - 0.012014 02012014 04012014 07012014 09012014 10012014 12012014 14012
4 3anan 2730

5 CenspoBocox (1 2257 6267

o Coemwni 3anan 2810 1552 8ase 16415

7 or 152 243 2
5 OBupiwror 2e0 229 zms w6 14 2aes 6w 2
s

10

11 Cymma no nonio foxo Toast |~ Mecayui -

2 04

13 pemwon G wmap amp wai wow won am

14 3anan 2730 0610 sus ass s ara 17sw0 u

15 Ceneposocron (5 57483 casp a3 Tsass 7872 12489 109677 68
15 Cpeasuni 3anan 7168 78sst o012 nass sEn7 24Ms uso: 31,
17 ior 4680 127904 10925 16915 19537 %7 1228 17

15 OGupit wror w2 e 25793 267766 e 1795 s 290

