Spis treści
Excel dla kadry zarządzającej – panele menedżera
Wprowadzenie
ROZDZIAŁ 1. PANEL MENEDŻERSKI Z WYKORZYSTANIEM DODATKU POWERPIVOT
1.1. Uruchomienie dodatku PowerPivot i połączenie z bazą danych Accessa
Tematy publikacji w pełnej wersji
Redakcja
Redaktor prowadzący
Jarosław Wilk
Wydawca
Monika Kijok
Opracowanie graficzne okładki
Piotr Fedorczyk
Koordynator produkcji
Mariusz Jezierski
Korekta
Zespół
ISBN 978-83-269-3134-5
Nakład: 200 egz.
Wydawnictwo Wiedza i Praktyka sp. z o.o.
03-918 Warszawa, ul. Łotewska 9a
Tel.: 22 518 29 29, faks 22 617 60 10,
NIP: 526-19-92-256
Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy
XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł
Skład i łamanie: Triograf Dariusz Kołacz
Miller Druk Sp. z o. o., 03-301 Warszawa, ul. Jagiellońska 82, tel.: 22 614 17 67
Copyright © by Wydawnictwo Wiedza i Praktyka sp. z o.o. Warszawa 2014
Książka „Excel dla kadry zarządzającej – panele menedżera” wraz z przysługującymi Czytelnikom innymi elementami dostępnymi w subskrypcji (e-letter, strona www i inne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w poradniku „Excel dla kadry zarządzającej – panele menedżera” oraz w innych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło.
Książka „Excel dla kadry zarządzającej – panele menedżera” została przygotowana z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów oraz konsultantów. Zaproponowane w publikacji „Excel dla kadry zarządzającej – panele menedżera” oraz w innych dostępnych elementach subskrypcji wskazówki, porady i interpretacje nie mają charakteru porady prawnej. Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów i urzędów państwowych. W związku z powyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych w publikacji „Excel dla kadry zarządzającej – panele menedżera” lub w innych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przykładów.
Wydawca nie odpowiada za treść zamieszczonej reklamy; ma prawo odmówić zamieszczenia reklamy, jeżeli jej treść lub forma są sprzeczne z linią programową bądź charakterem publikacji oraz interesem Wydawnictwa Wiedza i Praktyka.
Excel dla kadry zarządzającej – panele menedżera
Autor: Piotr Dynia, specjalista ds. MS Office
Wdobie coraz nowocześniejszych instrumentów informatycznych wzrasta zapotrzebowanie na szybki dostęp do skompensowanych informacji. W szczególności dotyczy to kadry zarządzającej, która polubiła pracę z panelami menedżerskimi. Panele takie są najczęściej wyświetlane w pojedynczym oknie zawierającym najróżniejsze informacje w postaci tabel, wykresów, wypunktowań lub raportów graficznych. To pozwala na szybki przegląd sytuacji z różnych stron, błyskawiczną analizę wskaźników i podejmowanie odpowiednich decyzji. Ze względu na dużą liczbę informacji wyróżnia się je za pomocą kolorów, ikon lub innych obiektów. Podkreśla się wrażliwe dane i wskaźniki, które przekroczyły jakiś pułap lub są zbyt wysokie czy niskie.
Panele menedżerskie przygotowane w Microsoft Excel 2010
WPROWADZENIE
Excel wydaje się wręcz stworzony do przygotowywa-nia tego typu narzędzi, a szczególnie wersja 2010, w któ-rej dodano wiele funkcjonalności pozwalających tworzyć przejrzyste panele menedżerskie. Jest kilka metod przygotowania takich narzędzi, ale właściwie każda składa się z trzech etapów: utworzenie połączenia z bazą danych, zaprojektowanie sposobu przetwarzania danych najczęściej za pomocą arkuszy pośrednich oraz ostateczne sformatowanie panelu menedżerskiego. Ze względu na objętość publikacji wybraliśmy do opisania tylko dwa sposoby tworzenia paneli, które wydają się nam najbardziej odpowiednie do tego celu.
W pierwszej części opiszemy utworzenie panelu menedżerskiego za pomocą dodatku PowerPivot. Druga część jest poświęcona panelowi opartemu na źródle danych OLAP i przeznaczona przede wszystkim dla tych, którzy mają dostęp do takiego źródła danych. Wszelkie informacje zamieszczone w tej publikacji dotyczą tylko wersji Excel 2010.
Po zapoznaniu się z treścią broszury będziemy potrafili tworzyć panele menedżerskie w Excelu dostosowane do indywidualnych potrzeb. Posiądziemy także umiejętności w zakresie sposobów połączenia z bazą danych oraz przetwarzania danych na potrzeby panelu. Ta broszura pozwoli nam wybrać odpowiednią metodę wyróżniania istotnych danych w takim panelu oraz pogłębi naszą wiedzę na temat formatowania arkuszy w Excelu 2010.
ROZDZIAŁ 1. PANEL MENEDŻERSKI Z WYKORZYSTANIEM DODATKU POWERPIVOT
W tym rozdziale opiszemy sposób tworzenia panelu menedżerskiego za pomocą dodatku PowerPivot. Do tego celu potrzebna jest zewnętrzna baza danych. Na potrzeby przykładu oparliśmy się na bazie danych programu Access, ale równie dobrze może to być inna baza danych, tj. SQL Server czy baza Oracle.
1.1. URUCHOMIENIE DODATKU POWERPIVOT I POŁĄCZENIE Z BAZĄ DANYCH ACCESSA
Ponieważ będziemy wykorzystywać dodatek PowerPivot, to najpierw musimy sprawdzić, czy został zainstalowany. Jeśli po otwarciu programu Excel na wstążce pojawia się karta PowerPivot, jak to jest widoczne na rysunku 1, to dodatek jest zainstalowany i aktywny.
Rys. 1. Karta PowerPivot na wstążce
Jeśli nie ma takiej karty na wstążce, to dodatek może być zainstalowany, ale nieaktywny.
Aby go załadować:
1. Klikamy kartę Plik i wybieramy polecenie Opcje.
2. W oknie Opcje programu Excel przechodzimy do zakładki Dodatki, w której wyświetlana jest lista dostępnych dodatków.
3. Jeśli na liście nieaktywnych dodatków znajduje się pozycja PowerPivot for Excel, to dodatek ten jest dostępny. W takim przypadku u dołu okna, w polu Zarządzaj wybieramy pozycję Dodatki COM i obok naciskamy przycisk Przejdź.
4. W oknie Dodatki COM obok dodatku PowerPivot for Excel zaznaczamy pole wyboru i naciskamy OK.
Rys. 2. Ładowanie dodatku PowerPivot for Excel
Jeśli w oknie Opcje programu Excel w zakładce Dodatki nie ma na liście dodatków pozycji PowerPivot for Excel, to należy ten dodatek pobrać i zainstalować. Dodatek jest dostępny w dwóch wersjach. Pierwsza odsłona została oparta na silniku bazy danych SQL Server 2008 R2 i jest dostępna na stronie http://www.microsoft.com/pl-pl/download/details.aspx?id=7609. Druga wersja wykorzystuje silnik bazy danych SQL Server 2012 i można ją pobrać pod adresem: http://www.microsoft.com/pl-pl/download/details.aspx?id=29074. Każda z wersji jest dostępna w dwóch wariantach: dla komputerów 32-bitowych i 64-bitowych. Pobieramy i instalujemy ten bezpłatny dodatek.
Przed instalacją dodatku należy przeczytać uważnie informacje zamieszczone w sekcjach: Wymagania systemowe i Instrukcje znajdujące się na ww. stronach.
Po zainstalowaniu dodatku PowerPivot będzie on automatycznie ładowany przy każdym uruchomieniu programu Excel 2010, a na wstążce pojawi się karta PowerPivot.
Dodatek PowerPivot jest już zainstalowany i aktywny. Teraz utworzymy połączenie z bazą danych i pobierzemy dane.
W tym celu:
1. W nowym skoroszycie na karcie PowerPivot, w grupie poleceń Uruchom wybieramy polecenie Okno programu PowerPivot.
2. Pojawi się okno aplikacji PowerPivot for Excel. W tym oknie wybieramy polecenie menu Plik/Pobierz dane z zewnętrznej bazy danych/Z programu Access. Jeśli korzystamy z systemu Windows Vista lub Windows 7, to polecenia w oknie aplikacji PowerPivot są wyświetlane w postaci Wstążki. W takim przypadku na karcie Narzędzia główne, w grupie poleceń Pobierz dane zewnętrzne wybieramy Z bazy danych/Z programu Access.
3. Pojawi się okno kreatora importu tabeli. W polu Przyjazna nazwa połączenia możemy wpisać swoją nazwę połączenia, a następnie kliknąć obok pola Nazwa bazy danych przycisk Przeglądaj.
4. W oknie wyboru pliku lokalizujemy plik bazy danych i naciskamy przycisk OK.
Domyślnie w oknie wyboru plików pokazywane są tylko pliki typu Baza danych programu Access 2007-2010 z rozszerzeniem .accdb. Jeśli baza danych została we wcześniejszej wersji programu Access i posiada rozszerzenie .mdb, to w polu Pliki typu wybieramy Baza danych programu Access 97-2003.
5. Jeśli bazę danych mamy zabezpieczoną hasłem, to w oknie kreatora importu tabeli w sekcji Zaloguj do bazy danych wpisujemy nazwę użytkownika i hasło. Możemy nacisnąć przycisk Testuj połączenie, aby sprawdzić, czy można połączyć się z bazą danych.
6. Naciskamy przycisk Dalej, żeby przejść do kolejnego kroku kreatora importu tabel.
7. W kolejnym kroku zaznaczamy opcję Dokonaj wyboru z listy tabel i widoków, aby wybrać dane do zaimportowania i naciskamy przycisk Dalej.
8. W następnym kroku kreatora należy wybrać tabele i kwerendy bazy danych Access, które chcemy wykorzystywać w skoroszycie. Klikamy pole wyboru na samej górze w wierszu nagłówkowym, ponieważ chcemy pobrać dane ze wszystkich tabel i kwerend dostępnych w bazie danych.
9. Naciskamy przycisk Zakończ, aby zaimportować wybrane tabele.
Rys. 3. Okno kreatora po wybraniu bazy danych
Mamy możliwość podglądu danych, wyboru określonych pól oraz filtrowania danych tabeli poprzez zaznaczenie tabeli i wybranie polecenia Wyświetl podgląd i przefiltruj. Jeśli nie wiemy dokładnie, jakie tabele są połączone relacjami z daną tabelą, to zaznaczamy tabelę i naciskamy przycisk Wybierz powiązane tabele, a zostaną wybrane tabele powiązane relacjami z wybraną tabelą.
Rys. 4. Wybieranie tabel do zaimportowania
10. Zostanie dokonany import wybranych tabel do aplikacji PowerPivot for Excel. Po zakończeniu importu pojawi się informacja o pomyślnym zakończeniu importu danych. W oknie kreatora importu tabeli naciskamy przycisk Zamknij, aby zamknąć okno kreatora importu tabel.
W oknie aplikacji PowerPivot for Excel pojawi się widok danych z tabel. Poszczególne tabele znajdą się w kolejnych arkuszach.
Połączenie z bazą danych zostało utworzone. Dane do skoroszytu będą przekazywane w formie zagregowanej w postaci tabel i wykresów przestawnych. W górnym prawym rogu arkusza panelu menedżerskiego chcemy umieścić wykres, więc na początku utworzymy szkielet wykresu przestawnego.
Rys. 5. Okno kreatora importu tabel po zaimportowaniu danych z tabel
W tym celu:
1. W oknie aplikacji PowerPivot wybieramy polecenie menu Widok/Wykres przestawny (w systemie Windows Vista, Windows 7 i Windows 8: na karcie Narzędzia główne, w grupie poleceń Raporty wybieramy Tabela przestawna/Wykres przestawny), aby w skoroszycie utworzyć wykres przestawny na podstawie danych pobranych za pomocą dodatku PowerPivot.
2. W oknie Tworzenie wykresu przestawnego zaznaczamy opcję Istniejący arkusz i poniżej podajemy adres pierwszej komórki w pierwszym arkuszu, a następnie naciskamy OK.
Rys. 6. Okno tworzenia nowego wykresu przestawnego
W skoroszycie został wstawiony szkielet wykresu przestawnego, a po prawej stronie okna aplikacji Excel pojawiło się okienko zadań z dostępnymi polami bazy danych przedstawione na rysunku 7. Poszczególne pola bazy danych są przedstawione w postaci drzewka, gdzie gałęziami stały się poszczególne tabele bazy danych.
3. Zamykamy okno aplikacji programu PowerPivot, ponieważ już nie będzie potrzebne.
Zwykła baza danych w przeciwieństwie do bazy danych OLAP nie posiada pól agregujących dane, dlatego najpierw musimy utworzyć potrzebne nam miary. Miarą w aplikacjach analizy danych nazywany jest zestaw zagregowanych wartości, obliczonych za pomocą odpowiedniej funkcji. Wartości miary zależą od określonych pól bazy danych. Miary mogą być proste, np. utworzone poprzez zastosowanie funkcji sumującej czy wydobywającej średnią z określonego pola bazy danych. Mogą one być też bardziej skomplikowane, tj. obliczane za pomocą wielu funkcji i oparte na kilku polach z wartościami.
Rys. 7. Okienko zadań z listą dostępnych pól do tabeli przestawnej
Aby dodać miarę do danych zwracanych przez dodatek PowerPivot:
1. W okienku zadań Lista pól programu PowerPivot rozwijamy gałąź Ksiegowania i zaznaczamy pole Kwota_Ma, w którym księgowane są wszystkie wydatki firmy.
2. Na karcie PowerPivot, w grupie poleceń Miary wybieramy Nowa miara.
3. W oknie Ustawienia miary, w polu Nazwa miary wpisujemy: Wydatki.
4. Klikamy w polu Formuła i wybieramy ikonę polecenia z tekstem fx, aby wstawić funkcję.
5. Na liście funkcji wybieramy funkcję sumy: SUM i naciskamy OK, aby w formule wpisać tę funkcję.
Rys. 8. Wybieranie funkcji SUM
6. Wpisujemy znak otwarcia nawiasu kwadratowego [,a na dole pojawi się lista dostępnych pól. Wybieramy pole Kwota_Ma, klikając je dwukrotnie.
Rys. 9. Wybieranie pola do sumowania
7. W formule wpisujemy na końcu znak zamknięcia nawiasu zwykłego.
Po wpisaniu formuły możemy nacisnąć przycisk Sprawdź formułę, a wpisana formuła zostanie zweryfikowana. Jeśli jest ona poprawna, to poniżej formuły zostanie wyświetlona informacja z zieloną ikoną o prawidłowości tej formuły. W przeciwnym przypadku poniżej formuły zostanie wyświetlona żółta ikona ostrzeżenia wraz z informacją o błędzie.
8. W polu Kategoria wybieramy Walutowe i naciskamy przycisk OK, aby utworzyć tę miarę.
Rys. 10. Ustawienia miary Wydatki
Więcej znajdziesz w wersji pełnej publikacji
Tematy publikacji w pełnej wersji
Excel dla kadry zarządzającej – panele menedżera
Wprowadzenie
ROZDZIAŁ 1. PANEL MENEDŻERSKI Z WYKORZYSTANIEM DODATKU POWERPIVOT
1.1. Uruchomienie dodatku PowerPivot i połączenie z bazą danych Accessa
1.2. Utworzenie poszczególnych tabel i wykresów przestawnych
1.3. Dodanie fragmentatorów i sformatowanie arkusza panelu
ROZDZIAŁ 2. PANEL MENEDŻERSKI OPARTY NA ZEWNĘTRZNYM ŹRÓDLE DANYCH OLAP
2.1. Utworzenie tabeli przestawnej na podstawie zewnętrznego źródła danych OLAP
2.2. Utworzenie arkuszy pośrednich z wykorzystaniem funkcji modułu
2.3. Utworzenie wykresów i tabel w nowym arkuszu oraz odpowiednie sformatowanie panelu