Сортировка данных сводной таблицы в Excel 2013
Сортировка данных, находящихся в области строк и столбцов сводной таблицы, по умолчанию выполняется в порядке возрастания (рис. 1а) либо с применением пользовательских списков сортировки.[footnoteRef:1] Далеко не всегда это устраивает пользователя. Например, когда хочется отобразить заказчиков с наибольшим доходом в верхней части списка (рис. 1б). Если в сводной таблице применяется сортировка по возрастанию (убыванию), следует создать правило, контролирующее порядок сортировки по полю. Причем это правило (в отношении этого поля) будет применяться даже после добавления новых полей в сводную таблицу (рис. 1в). [1: Заметка написана на основе книги Билл Джелен, Майкл Александер. Сводные таблицы в Microsoft Excel 2013. Глава 4.]

[image:]
Рис. 1. Сортировка по полю Заказчик: (а) по умолчанию – от А до Я; (б) в порядке уменьшения дохода; (в) порядок сортировки по полю Заказчик не изменился при добавлении поля Сектор
Сортировка заказчиков в порядке убывания дохода
Чтобы отсортировать строки сводной таблицы в порядке убывания дохода, выберите любую ячейку столбца Сумма по полю Доход, например, Е4 (но не заголовок), и щелкните на значке ЯА, находящемся на вкладке Данные (рис. 2). Подобная сортировка напоминает стандартную, но это лишь внешнее сходство. При выполнении сортировки сводной таблицы Excel создает правило, которое будет работать и после внесения дополнительных изменений в сводную таблицу.
[image:]
Рис. 2. Создание правила сортировки в порядке уменьшения дохода
На примере сводной таблицы, находящейся в столбцах G:I (рис. 1в), видно, что произойдет после добавления нового внешнего поля строки Сектор. Сводная таблица продолжает сортировать данные в порядке убывания дохода внутри каждого сектора. Например, в секторе Производство на первом месте находится компания General Motors с доходом 750 163 доллара. За ней следует компания Ford с доходом 622 794 доллара. Если даже удалить поле Заказчик из сводной таблицы, выполнить дополнительные настройки и вернуть это поле обратно, но уже в область столбцов, Excel запомнит сортировку заказчиков в порядке уменьшения дохода. 
Чтобы в сводной таблице, находящейся в столбцах G:I (рис. 1в), секторы также были отсортированы в порядке убывания дохода, можно пойти одним из трех способов:
· Выделите ячейку G4, щелкните правой кнопкой мыши и выберите Свернуть всё поле, чтобы скрыть все элементы, которые относятся к заказчику. После того как на экране будут отображаться лишь одни секторы, выделите ячейку I4 и щелкните на значке ЯА на вкладке Данные для выполнения сортировки по убыванию. Таким образом, будет создано правило сортировки для поля Сектор. Повторно выделите ячейку G4, щелкните правой кнопкой мыши и выберите Развернуть всё поле.
· Временно удалите поле Заказчик из сводной таблицы, отсортируйте таблицу по убыванию дохода (методом, который был описан для рис. 2), а потом вновь верните поле Заказчик.
· Воспользуйтесь возможностями команды Дополнительные параметры сортировки (я пользуюсь именно этим методом). Чтобы вызвать команду: (а) выделите ячейку G4, щелкните правой кнопкой мыши и выберите Сортировка → Дополнительные параметры сортировки (рис. 3) или (б) кликните на значке треугольника в поле Сектор, а затем выберите пункт Дополнительные параметры сортировки (рис. 4). В обоих случаях откроется окно Сортировка (рис. 5). Установите переключатель в положение по убыванию и выберите строку Сумма по полю Доход.
[image:]
Рис. 3. Вызов команды Дополнительные параметры сортировки правой кнопкой мыши
[image:]
Рис. 4. Вызов команды Дополнительные параметры сортировки с помощью меню Сортировка и фильтры поля Сектор
[image:]
Рис. 5. Настройка параметров в окне Сектор
В левом нижнем углу диалогового окна Сортировка находится кнопка Дополнительно… После щелчка на этой кнопке на экране появится диалоговое окно Дополнительные параметры сортировки. В этом окне можно: (а) задать пользовательский список, который будет использоваться для сортировки по первому ключу (подробнее см. ниже); (б) вместо столбца Общий итог в качестве базового столбца сортировки выбрать другой столбец.
Например, для сводной таблицы, изображенной на рис. 6 можно задать сортировку не по общему доходу, а по доходу от продажи одного вида товаров, например, Устройств (обратите внимание, что заказчики отсортированы не по столбцу F, а по столбцу С).
[image:]
Рис. 6. Дополнительные параметры позволяют отсортировать заказчиков не по общему доходу, а по доходу от продаж товара Устройство
Чтобы выполнить такую сортировку:
1. Раскройте список Заказчик, находящийся в ячейке А4.
2. Выберите параметр Дополнительные параметры сортировки.
3. В диалоговом окне Сортировка (Заказчик) щелкните на кнопке Дополнительно…
4. В диалоговом окне Дополнительные параметры сортировки (Заказчик) выберите раздел Порядок сортировки и установите переключатель Значения в выделенном столбце.
5. Щелкните в поле ссылки, а затем выберите ячейку С5. Обратите внимание на то, что нужно щелкнуть в одной из ячеек значений Устройство, поскольку на заголовке Устройство в ячейке С4 щелкнуть невозможно.
6. Чтобы завершить установку параметров дважды кликните ОK.
Не пугайтесь, описание этого пошагового алгоритма приведено, скорее, в обучающих целях. Начиная с Excel 2013 сортировка данных сводной таблицы существенно упростилась. Теперь кнопки ЯА и АЯ на вкладке Данные используют интеллектуальные алгоритмы сортировки. При попытке выполнить сортировку с помощью этих кнопок программа попытается предугадать намерения пользователя, основываясь на том, какая ячейка была выделена перед нажатием кнопки сортировки (рис. 7):
· А1, С1, D1, Е1, F1, F2, А30, F30 – не доступны
· А2:А29 – расположит по алфавиту имена заказчиков в столбце А
· В1, В2, С2, D2, E2 – расположит по алфавиту названия товаров в строке 2
· В30, С30, D30, E30 – расположит по убыванию (возрастанию) суммы дохода в строке 30
· по возрастанию (убыванию) продаж В3:В29 – модулей, С3:С29 – устройств, D3:D29 – деталей, Е3:Е29 – препаратов, F3:F29 – итого.
[image:]
Рис. 7. Интеллектуальные возможности сортировки данных сводной таблицы
Сортировка вручную
Обратите внимание на то, что в диалоговом окне Сортировка (см. рис. 5) можно вручную определить правила сортировки данных. Но сортировка сводной таблицы вручную также выполняется другим, весьма необычным способом. В отчете сводной таблицы на рис. 8а показана последовательность категорий товаров, отсортированных в алфавитном порядке: Деталь, Модуль, Препарат и Устройство. Обратите внимание на то, что объем проданных товаров, относящихся к категории Деталь, не наибольший. И вряд ли стоит эту категорию отображать первой. Установите указатель мыши в ячейке Е4 и введите слово Деталь. Стоит лишь нажать клавишу Enter, как Excel определит, что вы решили переместить колонку Деталь в последний столбец таблицы. Все числовые значения, относящиеся к этой категории товаров, переместятся из столбца В в столбец Е. Значения, относящиеся к другим категориям товаров, сместятся влево. Подобное поведение выглядит нелогичным и присуще лишь сводным таблицам Excel. Обычный набор данных Excel переупорядочить таким образом не удастся. На рис. 8б показана сводная таблица после перемещения заголовка нового столбца в ячейку Е4.

[image:]
Рис. 8. Сортировка вручную: (а) категории товаров отсортированы по алфавиту, (б) категория Деталь размещена последней
Любители мыши могут просто перетаскивать заголовки требуемых колонок (или отдельные строки). Щелкните в области заголовка столбца и удерживайте указатель мыши над границей диапазона выделенных ячеек до тех пор, пока он не приобретет вид четырехнаправленной стрелки. Начинайте перетаскивать ячейку в выбранное место; появится указатель в виде жирной линии и засечками. Как только вы отпустите кнопку мыши, числовые значения тут же переместятся в новую колонку. Учтите, что при использовании ручной сортировки товары, добавляемые в источник данных, добавляются в конец списка. Это связано с тем, что программа Excel не знает, куда именно нужно добавить новый регион.
Сортировка данных согласно пользовательским спискам
Еще одно решение проблемы, связанной с настройкой последовательности представления полей, заключается в создании пользовательских списков. С помощью подобного списка будут сортироваться сводные таблицы, создаваемые в дальнейшем. По умолчанию Excel содержит четыре пользовательских списка: для дней недели, месяцев года и сокращенных названий дней недели и месяцев года. Программа сортирует названия дней недели в естественной последовательности, начиная с Пн и кончая Вс (а не по алфавиту).
Чтобы создать собственный список сортировки, выполните следующие действия:
1. В свободной от данных области рабочего листа введите названия категорий товаров в последовательности, которая соответствует создаваемому пользовательскому списку. В каждой ячейке вводите по одному названию, а названия располагайте в одном столбце (рис. 9).
2. Выделите полученный список названий категорий товаров (ячейки А10:А13).
3. Выберите вкладку ленты Файл и в нижней части панели навигации, отображенной в окне слева, щелкните на кнопке Параметры для открытия диалогового окна Параметры Excel.
4. Выберите категорию Дополнительно, перейдите в раздел Общие и щелкните на кнопке Изменить списки.
5. В диалоговом окне Списки адрес диапазона, содержащего предварительно выделенный список названий, отображается в поле Импорт списка из ячеек (рис. 10). Щелкните на кнопке Импорт, чтобы сформировать новый список категорий товаров на основе указанных данных. Новый список добавляется в нижнюю часть области Списки.
6. Щелкните на кнопке ОК, чтобы закрыть диалоговое окно Списки. Щелкните еще раз на кнопке ОК для закрытия диалогового окна Параметры Excel. 
[image:]
Рис. 9. Заготовка для создания пользовательского списка
[image:]
Рис. 10. Окно Списки
Только что созданный список сохраняется в настройках программы и становится доступным в следующих сеансах Excel. Теперь во всех сводных таблицах, создаваемых в будущем, будет выполняться автоматическая сортировка по полю товара в соответствии с порядком, задаваемым в списке. На рис. 11 показана новая сводная таблица (которая была создана на основе нового кеша уже после добавления пользовательского списка товаров), отсортированная в соответствии с созданным списком.
[image:]
Рис. 11. Теперь все сводные таблицы будут сортироваться в соответствии с новым списком
Чтобы отсортировать ранее созданные сводные таблицы в соответствии с новым пользовательским списком, выполните следующие действия:
1. [bookmark: _GoBack]Раскройте список поля Товар и выберите параметр Дополнительные параметры сортировки.
2. В диалоговом окне Сортировка (Товар) выберите кнопку по возрастанию (от А до Я) по полю, а в раскрывающемся списке выберите Товар.
3. Щелкните на кнопке Дополнительно...
4. В диалоговом окне Дополнительные параметры сортировки (Товар) отмените установку флажка Автосортировка.
5. Раскройте список Сортировка по первому ключу и выберите список, включающий названия категорий товара (рис. 12).
6. Дважды щелкните на кнопке ОК.
[image:]
Рис. 12. Выбор сортировки в соответствии с пользовательским списком
image3.jpg
s L] ' P I
oI G <1 | 5§ T % w0 S
e R S LA
B snew
[Sans
ooparnie. 101
Ogrens -
oo S8 composnensson
o > |11 commponennson

. pomenyronirorCorcp
B

[—

Benemmensse rapanerp cprpone.
‘ oo

S5t

S

image4.jpg
2 [cemop
81 coprpossacr
2L co

S Ben s
spssecrpmanic
2 nposecarsa
pas

G
Zouones

@ ungnoroes
Bancpeenies

image5.jpg
‘Copruposea (Cextop)

Rapanerpu copruposen
ooy paspeuserc neperacausane)
) no ospacranue (oA 20) 1o none:

e —|
esamn o207 e
e monamn Boro

image6.jpg
A] c o € 3
1

2

5 Cymma o nomo foxon Tosap

4 2oz [Monym _ Yerpoicroo rans _penapar_ OBuyiuror
5 [Generitiecne | sev093 $367515 ssosssn
6 Wal-Mart $288409 $304198 $276847 $869.454.
7 General Moters $235761 $233435 $280967 $750163
8 CitiGroup $205758 $204238 $203522 $613514
3 Ford $245451 $185675 $191628 $622794.
10 Exxon Mobil $224935 $185286 $294138 $704359,
11 AT&T $173770 $182755 $142412 5498937
12 oM susss s sssus sa73s
23 Bankof America s s3008 si13963 s05326
14 Verion sis77 swore siaser s390975
15 Catepilar sigie S8 sisan ss0030
16 welsFargo sioss s S8 ss9861
17 e s 210 S0 sm2600
18 Boeing 541066 $20950 $9635 $71651
15 Chewron s sw60 s6406 ssa048
20 Kroger ssws sws0 s sien7
21 CarcinalHealth sums swss s siue
22 1p Margan chase 1802 swoss Sisi0s ss120
2 proctor& Gamole S0 sy s saozs9
24 Conocohilips S0 s sssn 751

Honomumenswse napaerpe copraposes (avasne) |0 |MES

srocopposna

RS G55 KA SEHGRREH TS
Coprupoea o nepgoy oy
e El
Ropaaor copraposin
) Qs mor
ein e exgerennon ronse

Coona
Copruposia Jaxasm 0 Cyuia 1o omo oo o yeweawne,
e T 0N

image7.jpg
A

Cymama no nomo Aoxon, Tosap
- Monyne.

Savazum
WalMart
General Motors
Excon Mobil
Ford

citiGroup
General Elecric
arer

™

Bank of America
verizon

Plizer

Boeing.
KraftFoods
Proctor & Gamble.
Wellsfargo
Conocohilips
Hewlett-packard
Chevron

1P Morgan Chaze
Caterpilar
Kroger

Cardinal Health
costeo

Target

alero Energy
Home Depot
Mekesson
0Buwi wror

[}

sasa09
5761
24935
susasy
05758
s0535
s137™0
stass
sts9350
stes727
sucs
410686
s31057
s30068
$19500
535200
5861
s7032
sson
sa614
25378
S8
s7620
sa1ass
22058
sse2

$2303020

308198
sas3a35
18528
sissers
Sa00238
se7315
152755
s17825
s133009
100788

2180
520950
sua97
17757
26088
sis7en
susso
20610
swoss
w0100
s1ss20
s1e552
4380
51282
sa2m0
s
52358
52301006

o

Yerpoticrso flerans.

sar0sa7
$280967
s2sa138
siste
203522

suzan2

ss95a4
suzsss
s12e267

9635
17190
suam
snasy

5532
17880
20405
sts100
s1s31

sia

s17230
850
s7136
sa158

$1000137

Npenapar OGuyit wror

ssooasa
70163
704359
ssn7
s613518
sseasst
558957
sa27319
sw06326
30978
smas0 smes0
smest
o278
S60259
Sso8s1
57516
$55251
ssa0as
ss1210
$50030
sty
s60% s2316
539250
ssa0
s301
ss13s9
smess saoa
$73s50 $6707812

image8.jpg
1 a
2
3 Cymmanonomo Aoxon Hasawmcroniuos -
o s crpor [+ erane Moayn. _Npenapa Yerpoerso Ot ot
5 s Siowies S0 sesris Siison $Harsss
o s Sosiom Siaiosis Seus S1ism) S0y
7 OBuywii wror $1000137 $2303020 $73550 $2341006 $6707812
s

- o c o .
: o
2
> cymmanonomo Aoxon Hassawn cronbucs
e e oo e T
5 o Sision Ssole S11M40m LIS S0 53
oo Gawses s sisesm s S
7 Otuper Swon s 210 Sty Sororan

image9.jpg
1
2
3 Cymma o nomo foxop_Hasaann cronGuos -

4 Hasmawwacrpox -|Moayns ‘Verpoficrso flerans Mpenapar Ouwi wror
5 ma $1152075 $1144099 S1046163 $65216 $3407553
5 2015 Sl2055 1196957 ssssom ssa3 $3300259
7 OCuptwror $2393020 $3010% $1900137 73550 6707812
s

s

10[Voyne

11|verporirso

12| erans

13 [npenapar
1

image10.jpg
per i, o, o,

s paaenens rementos cowo W Krosny BEOR,
nopr rucsa v {rrrrrn

image11.jpg
(Cymma no nomo foxon, Hassawnn cronGiios |~

Hasmawncrpox |~ Mogyms Yerpoicrso flerans Npenapar OGuy wror
e S1152075 51144099 S1045163 65216 $3407553
2015 $1210085 $1196597 $es3ors Ssu3 $3300259
‘OGupsitwror $2393020 $23410% $1900137 $735%9 $6707812

image12.jpg
3 Cymma no nomio floxop, Hassawws cronbuos -
B e e e eI oot

s [SI20% Se2ls $1144059 S1046163 $3407553
& o5 120585 $8343 S1196997 Sas30% $3300259
7 Obupiror S0 $7asse $234100 S1000137 Se707e12
e
R [T e————l |
© prr—
n } erousmecian copTiposKa o sz oo oTeTa
121 copruponca nonesouy oy
1 s
i e mancron

e
15 o G 5,80
16| e

S, s o s o o

| cepine o i)
18]
1)
| Neperauie e non Tosss, o aroGpaai e
| Pboa o
2|
5|

2 -
2l o

image1.jpg
(ravazprias copruposss (oA 2o)
Sawasanc - Cyutnanonomo foxon
arar sisass7
Bankof america susns
Boeing snes
Cardina et 316
caterplar 000
chewron ssaoi
cicroup saissia
Conocorhilips 7515
costeo 9250
Exxon Mobil suazss
Ford sszma
Genera lectrc ssasst
GeneraiMator: S8
Hewertpackard s
Home Dspor. s
o 79
2 worgan chase 10
et Foods s

Norssossrenscran coprposse
8 nopAake ywerenn ioRa

- ey somnoien
o o
ot pe)
S
== Py
. poy
o po
preel
ey
friy
e
iy oy
otot P bty
e e

Nocne aoSasnen none opaaok copruposKn
e s—"

Comop - dsasum |- Cynwnanonomo foxoa
~3apasooxpanen plcer snew
Cardinalvealth 31
Mesesson o
Sapasooxpanere ror suson
“Mpowsoncron. Generalotors 0160
rord s
Generslgiectric s
o sa73
Bong. 8 e
Hewettpackard sz
caterptr sso0
ponssopcres Hror Sastoon
Watttart Saupass
eoger 6717
costeo S92
Target sumo
Home Deger s

Posuma Hror

image2.jpg
BE S 8- ‘Copriposka aaux CeoMHOR 8B, Mlpunepessis
EONIN s e poMEKACTAM comns | pes | raumaumos
e e [y, rownonn ™ 7
o 3 e o R
T | Crasersoe Ol 7 S
) - AT
A8 e 3
1 Cranaapniancopuponra (o1 20 Ronsomsrercancoprmpoma
2 o nopAe yuesesenn goxos
< Cymnanonomofoon swmarone
Ssasy wakwar
s Stwo32 GenerlMators
s aocing Sri6s1 poonwobi
7 carsntneatn sans rors
o catemi s00 ccrove
o T e

