	[image:]
	CENTRO DE FORMACION ACADEMICA Y LABORAL – CEFAL
EXCEL BÁSICO E INTERMEDIO
	

CURSO BÁSICO E INTERMEDIO DE EXCEL
TALLER 12

TABLAS DINÁMICAS

Una tabla dinámica consiste en el resumen de un conjunto de datos, atendiendo a varios criterios de agrupación, representado como una tabla de doble entrada que nos facilita la interpretación de dichos datos. Es dinámica porque nos permite ir obteniendo diferentes totales, filtrando datos, cambiando la presentación de los datos, visualizando o no los datos origen, etc.

Partimos de un libro que almacena información sobre la venta de productos en diferentes regiones.

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEg0dW4F-ZivnZwJv-vSGnI1dRxDQvkur1048ikQAwWZB2F_n0uDiLBJuxPv7lZ0xstGn3KgmhnB3H4XeJAfBkhmniaX9vUIt4eg9wn1hUkATFuGiCpzNSKpMflrgzTFxtMBCADWYTEzpy4-/s640/1.jpg]

Paso 1: Disponer los datos de Excel en forma de tabla

Lo primero que debes tener en cuenta para analizar los datos con la herramienta de tabla dinámica es que deben tener una cabecera que identifique qué atributo estás representando en cada columna. En nuestro ejemplo se usan las cabeceras:

· PRODUCTO: Esta columna contiene el nombre del producto que se vende
· REGIÓN: Contiene la región donde se vende el producto
· FECHA: La fecha en la que se vende el producto
[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEh6ZOtT_sto7tZ6qVwCLtZLYPk0izAcuU3qZN3NiDZdqSaaAfdh6MO1ccnpglBBfqagmHlo2pNJy2eKH6YW35HI0VCrMV3CEX9PEFnl07rCB4zz_qKPqH5a5ZdLu-nHvE-J1wgR3NGsLehf/w572-h175/2.jpg]

Paso 2: Seleccionar los datos y convertirlos en tabla

El siguiente paso consiste en seleccionar todos los datos que se quieren analizar. No se pueden hacer selecciones con filas de datos enteras en blanco.
Teniendo en mente que las tablas dinámicas se emplean para volúmenes considerables de datos que se van actualizando periódicamente, recomiendo convertir los datos en tabla para poder manipularlos fácilmente siempre que lo deseemos.
[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEg-NYR683TKD1VzLHYPQYX1OcEJrKbesxbSzcMr3DUqBgOK6IiQDz-MmuN5Em2f5NAKv9YnVgrR2ZSmvYUMjc4j2JGblfo9yokF-n-ONGg3uO3mBImvqmcFcW2O_ao5SOalhYiLriwCzeRn/w266-h159/3.jpg]
Para ello, selecciona todos los datos y en la cinta de opciones, ve a la pestaña INSERTAR y pulsa sobre la opción TABLA. Acepta el cuadro de diálogo.

Los datos habrán tomado forma de tabla.

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEgEcdOjIs45U2JHD30LGN2h6hx9NDDybkf9CkleuwApXK0B3ELTNmIXYxnlc4KDaQfU8xLReV8eNSo1gBW_tjnrd0DbIrouJigs2IbZxsTf2RN59D3aMebqakPnwkXn3WGV45nDDud9qqbp/w567-h163/4.jpg]

Paso 3: Crear una tabla DINÁMICA

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEg8dAqLjRHXJVlwA3mhDIp5_IttzVXA3XCMACkgaujLlmC5BquotCeNgRYIivWWhZmM4IAEUJSEYX1Hg7T3bowObcs_5bfRzheaFLuk_51cOgD-xgwrmFB7XSKt60STrtSgKwipY1eLO0pw/w333-h242/6.jpg][image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEjF3pdesvIXFp1ESM1-ITY0VTX45bte_mZYY4eTP9YApjNRCEH2Vy8e9b1PvxLrPw4t5l_-MUo2zJU8MZ04gIeqV5pAApu3S4PT_ve3btyM9xFKR_MHw2mpcWAdBRQ464JwuGXQbbzCHn7Q/w313-h182/5.jpg]Nuestros datos ya tienen el formato adecuado y los hemos seleccionado. Ya sólo nos falta crear la tabla dinámica: Pulsa sobre cualquier celda que forme parte de la tabla y en la pestaña INSERTAR de la cinta de opciones, elige TABLA DINÁMICA.

Aparecerá un cuadro de diálogo denominado Crear tabla dinámica:

Acepta las opciones que vienen por defecto.

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEh_U4AWrtsmu9RJOkRQzlIHngp6LcIz0DHXYGAyU1Txlj5mNnXVAtpxIx27IMWMiv2MIGYe_tvHosOYv3qjKrqYmv7inr69Yu_eyu9le5YBkZRXiQIOAEmnu0L2teLORs_Ha3Svwfh54ARj/w561-h567/7.jpg]Paso 4: Organizar una tabla dinámica

Excel coloca la tabla dinámica en una nueva hoja de cálculo y muestra la Lista de campos para que pueda reorganizar los datos de la tabla dinámica según sea necesario. Como ves, la lista de campos se corresponde con cada una de las columnas de la tabla.

Junto a la lista de campos, aparecen cuatro áreas que servirán para componer la tabla dinámica.

· Filtros de informe: permitirá filtrar la tabla entera seleccionando uno o varios elementos de la lista del filtro que se hayan aplicado.
· Columnas: permitirá organizar la información por columnas (se pueden seleccionar uno o varios elementos de la colección)
· Filas: permite organizar la información por filas (se pueden seleccionar uno o varios elementos de la colección)
· Valores: serán los valores de cálculo. Se pueden visualizar los valores como suma, máximo, media, contar valores…

Para poner en práctica la manera de usar estas áreas vamos a resolver varios supuestos prácticos a partir de nuestro ejemplo:

Ejercicio a: Saber cuántas veces se ha vendido cada producto

Si queremos calcular cuántas veces se ha vendido un producto no tenemos más que pulsar sobre el campo PRODUCTO y arrastrarlo sobre el área de RÓTULO DE FILA. Eso permite listar los diferentes productos que contiene la tabla.

La operación que se desea hacer es contar el número de veces que se ha vendido cada producto. Por ello, el área VALORES contiene el campo fecha (cada vez que se realiza una venta se genera una fila de datos con la fecha en la que se vende). Añade el campo FECHA pulsando y arrastrando, igual que has hecho con el campo PRODUCTO.

Al tratarse de un campo tipo fecha Excel entiende que la operación a realizar es la de contar. El resultado que se obtiene es el siguiente:

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEj-R2JIoJoNk9BVBGdZ6S-aFiB7nhTtz0p3UrdwpIYN7sQrV4mmhsSwSzqCYhJlPYCZqw2GEC9zwIZZYHKhwF5BOOagg1WoSDWFORHiQx5kLRzmRtZ9bdNbtZGyFv9faxN5txy0S2FRfSEg/w560-h448/8.jpg]

Existe un total de 38 artículos. Se puede ver rápidamente que el producto más vendido es el molde desmontable de 20cm y el que se ha vendido menos es la picadora de carne.

Ejercicio b: Saber cuántas veces se ha vendido cada producto en cada región
En este ejemplo, se añade un criterio más a la hora de mostrar la información: la región. Para ver cuál sería el resultado, añade a la tabla dinámica actual el campo REGIÓN en el área de RÓTULOS DE COLUMNA.

El resultado será el siguiente:

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEgkkRXFIDavCOqd-dZ9evXIjvDUQYj4AI5rL0Vvo3q9Zy7EPiyqWbPuHZzUWm9eoHP-uwyeRVj4Z5l89GkcmaLy4wmPwdb4-ZYfIb68eOPX7rfyCUL-HLcsP0ga_bKkEqQlsP8naGhH86sQ/w722-h138/9.jpg]

Sigue habiendo 38 productos. Eso no cambia. Lo que sucede ahora es que la información está clasificada tanto por nombre de producto como por región en la que se vende. Se puede observar, por ejemplo, que a la provincia de Teruel se han vendido todos los tipos de productos. Quizás habría que reforzar el marketing en la zona de Málaga, ya que es la provincia en la que se realiza menor número de ventas.

EJERCICIO 1
[image: http://www.aulaclic.es/excel2007/graficos/ej_tema11.gif]

Supongamos que tenemos una colección de datos de los artículos del almacén, con el número de referencia y el mes de compra. Además, sabemos la cantidad comprada y el importe del mismo.
[image: Menú de Tabla dinámica]
Vamos a crear una tabla dinámica a partir de estos datos para poder examinar mejor las ventas de cada artículo en cada mes. Para ello, vamos a la pestaña Insertar y hacemos clic en Tabla dinámica.

[image: Crear tabla dinámica]Aparece el cuadro de diálogo de creación de tablas dinámicas. Desde aquí podremos indicar el lugar donde se encuentran los datos que queremos analizar y el lugar donde queremos ubicarla.

En nuestro caso, indicamos que vamos a seleccionar los datos de un rango de celdas y que queremos ubicarla en una hoja de cálculo nueva. Podríamos crear una conexión con otra aplicación para obtener los datos desde otra fuente diferente a Excel.

En el caso de seleccionar la opción Selecciona una tabla o rango, debemos seleccionar todas las celdas que vayan a participar, incluyendo las cabeceras. Pulsamos Aceptar para seguir.

Se abrirá un nuevo panel en la derecha de la pantalla:

[image: Panel lateral de tabla dinámica]

[image: Campos]Desde este panel, podemos personalizar la forma en que van a verse los datos en la tabla dinámica. Con esta herramienta, podríamos construir una tabla dinámica con la siguiente estructura:

· Una fila para cada una de las Referencias de la tabla.
· Una columna para cada uno de los Meses de la tabla.
· En el resto de la tabla, incluiremos el total del Importe para cada Referencia en cada Mes.

Para ello, simplemente tendremos que arrastrar los elementos que vemos listados a su lugar correspondiente al pie del panel.

En este ejemplo, deberíamos arrastrar el campo REFERENCIA a [image: Rótulos de fila], el campo MES a [image: Rótulos de columna] y, finalmente, el campo IMPORTE a la sección [image: Valores].

Tras realizar la tabla dinámica, este sería el resultado obtenido.

[image: https://www.aulaclic.es/excel-2016/graficos/tabla_dinamica1_2016.png]

Podemos ver que la estructura es la que hemos definido anteriormente: en los rótulos de fila tenemos las referencias, en los rótulos de columnas tenemos los meses y en el centro de la tabla las sumas de los importes. Con esta estructura es mucho más fácil analizar los resultados.

Una vez creada la tabla dinámica, nos aparece la pestaña Analizar:

[image: https://www.aulaclic.es/excel-2016/graficos/opciones_dinamica_2016.png]

El panel lateral seguirá pudiéndose utilizar, así que, en cualquier momento, podremos quitar un campo de una zona arrastrándolo fuera. Con esto vemos que en un segundo podemos variar la estructura de la tabla y obtener otros resultados sin apenas esfuerzo.

Si arrastrásemos a la zona de datos los campos Cantidad y Total, obtendríamos la siguiente tabla, más compleja, pero con más información:

[image: https://www.aulaclic.es/excel-2016/graficos/tabla_dinamica_2016.png]

Puede que no visualices la tabla de la misma forma. Al añadir varios campos en la sección Valores, el rótulo [image: Valores] aparecerá en una de las secciones de rótulos. Si te aparece en Etiquetas de columna, despliega la lista asociada a él y selecciona la opción Mover a etiquetas de fila.

ELIMINAR UNA TABLA DINÁMICA

Para eliminar una tabla dinámica simplemente debemos seleccionar la tabla en su totalidad y presionar la tecla Supr.

APLICAR FILTROS A UNA TABLA DINÁMICA

Otra característica útil de las tablas dinámicas es permitir filtrar los resultados y así visualizar únicamente los que nos interesen en un momento determinado. Esto se emplea sobre todo cuando el volumen de datos es importante.

Los campos principales en el panel y los rótulos en la tabla están acompañados, en su parte derecha, de una flecha indicando una lista desplegable.

[image: datos]

Por ejemplo, si pulsamos sobre la flecha del rótulo Etiquetas de columna, nos aparece una lista como la que vemos en la imagen, con los distintos meses disponibles en la tabla con una casilla de verificación en cada uno de ellos para indicar si los queremos ver o no, más una opción para marcar todas las opciones; en este caso, todos los meses.

Si dejamos marcados los meses Enero y Febrero, los otros meses desaparecerán de la tabla, pero no se pierden; en cualquier momento, podemos visualizarlos volviendo a desplegar la lista y marcando la casilla (Seleccionar todo).

Para cerrar este cuadro guardando los cambios, debemos pulsar en Aceptar. Para cerrar sin conservar las modificaciones, pulsaremos Cancelar.

Aplicando el filtro a varios campos, podemos formar condiciones de filtrado más complejas. Por ejemplo, podemos seleccionar ver los artículos con referencia 1236 de Abril.

OBTENER PROMEDIOS EN UNA TABLA DINÁMICA

Por defecto, al crear una tabla dinámica, Excel nos genera unos totales con sumatorio. Puede interesarnos modificar esas fórmulas por otras, como pueden ser sacar el máximo o el mínimo, el promedio, etc.

[image:]

Para hacer esto, debemos situarnos en cualquier celda de la zona que queremos rectificar y hacer clic con el botón derecho del ratón. Nos aparece un menú emergente con diferentes opciones, entre las que debemos escoger la opción Configuración de campo de valor... Nos aparece un cuadro de diálogo como el que vemos en la imagen.

En este cuadro de diálogo, podemos escoger cómo queremos hacer el resumen: mediante Suma, Cuenta, Promedio, etc.

También podemos abrir el cuadro de diálogo con el botón [image:] de la pestaña Analizar.

[image:]GRÁFICOS CON TABLAS DINÁMICAS

Para crear una gráfica de nuestra tabla dinámica, deberemos hacer clic en el botón Gráfico dinámico de la pestaña Analizar.

Podemos cambiar el formato del gráfico a otro tipo de gráfico que nos agrade más o nos convenga más, según los datos que tengamos. Al pulsar este botón, se abrirá el cuadro de diálogo de Insertar gráfico. Allí deberemos escoger el gráfico que más nos convenga.

Luego, la mecánica a seguir para trabajar con el gráfico es la misma que se vio en el tema de gráficos.

[image:]

EJERCICIO 2 	

1. Si no tienes abierto Excel, ábrelo para realizar el ejercicio.
2. Crear los siguientes datos

[image:]

3. Guarda el libro con el nombre Ventas por mes en su carpeta.
4. Selecciona el rango A1:F15.
5. Haz clic en el botón Tabla dinámica de la pestaña Insertar.
6. La opción Seleccione una tabla o rango debería estar marcada y con el rango A1:F15 en la caja de texto.
7. Marca Nueva hoja de cálculo.
8. Pulsa en Aceptar.
9. Se abrirá el panel lateral de tablas dinámicas.
10. Arrastra el campo MES a [image: Rótulos de columna].
11. Arrastra el campo CLIENTE a [image: Rótulos de fila].
12. Arrastra el campo TOTAL a [image: Valores].
13. Arrastra el campo ARTICULO a [image: Valores].
El campo ARTICULO se añadirá a los rótulos de Valores, vamos a cambiar esto porque lo queremos en los rótulos de fila.
14. En el área de Rótulos de fila despliega el campo Valores y selecciona la opción Mover a rótulos de fila.
15. Haz clic en el botón Encabezados de campo de la pestaña Opciones para quitar o dejar los encabezados de campo en la tabla dinámica.
[image: Mover rótulos]

Formateando los datos puede quedar algo como se muestra en la imagen:

[image:]

En estos momentos tenemos una tabla en la que se nos muestra por cada mes qué ha comprado cada cliente.
La fila Suma de Total General nos da lo que se ha comprado cada cliente en cada mes. Ahora vamos a filtrar los resultados. Queremos ver solamente los datos del cliente Pedro Pérez.
16. Haz clic sobre una celda de la tabla para que aparezca el panel lateral.
17. Haz clic sobre la flecha a la derecha del campo CLIENTE en la lista de campos.
[image:]

18. Deselecciona todos los clientes menos Pedro Pérez
19. Pulsa Aceptar.

EJERCICIOS PRÁCTICOS DE TABLAS DINÁMICAS

En los siguientes ejercicios aprenderás a usar
· Rótulos de fila
· Rótulos de columna
· Valores
· Criterios de ordenación
· Funciones de agregación
· Filtros

Intenta leer el enunciado y llegar a la solución por ti mismo/a. Si ves que te cuesta un poco, dispones de un apartado con las respuestas. Dado el siguiente libro, vamos a comprobar el funcionamiento de las tablas dinámicas.

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEg0l4FgB52ZpzGiYlu0Y-IO69rmdQAUE5QoyMPeOoKFy5JVNslWuicpIFcMA1QZEwhkwCfLxn063InD7hZCKym6XDz7CRsxkMxpzLvsmyRrsDCg-8CJqQVhmPBzOgnL5CMl7eEcKGHlANXv/s400/10.jpg]

Se pide:

1. Obtener la suma de las ventas de cada vendedor para cada país y el total de dichas sumas por vendedor.
2. Obtener la suma de las ventas realizadas a cada país.
3. Obtener el listado de países ordenado por ventas (en primer lugar el país donde más se ha vendido)
4. Obtener, para cada país, el ranking de vendedores. En primer lugar, el que más vendió.
5. Obtener la venta menor que se ha hecho a cada país.
6. Obtener las ventas a cada país que ha hecho el Vendedor 3.
7. Mostrar los vendedores cuya suma de ventas sea superior a 1.000€

Solución ejercicio 1

En este caso se pide mostrar las ventas (sumadas) según dos criterios: país y vendedor. Elegimos colocar el campo vendedor como Rótulos de columna (porque así se mostrarán los totales de cada vendedor en la fila inferior). El campo País lo colocamos ir en Rótulos de fila. (Se podría intercambiar sin problema el rótulo de fila por el de columna). Los datos con los que queremos operar, las ventas, deberán ir Valores.

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEhj8G2qHSeL0YYQRTQUxBEwdA_eGi8vXrvwOBv1tnRBXWTSjmgcRP2MyDflVo3HlcH-Ao_pxOimWvERQkrZxOlqqRyziNPc8zyxHL6OnarFcvQVXGGkbNzlU0whuTQmiUtiASDWXPJV7sOG/w579-h163/11.jpg]SÓLO se desean los totales por vendedor, así que de eliminamos los totales por país. Pulsa con el botón derecho sobre la cabecera de la columna Total General y selecciona Eliminar Total General. El resultado de la tabla dinámica debe quedar similar a éste:
Solución ejercicio 2

Seguimos practicando con las tablas dinámicas. En este caso las ventas sólo se ven afectadas por un criterio, el país, por tanto, escogemos mostrar el campo País como rótulo de fila, por ejemplo, y las ventas como valores.

Como no nos pide la suma total de ventas, pulsamos con el botón secundario del ratón sobre la celda Total General y lo eliminamos. El resultado de la tabla dinámica debe ser similar a éste:
[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEjlW1L8IfX_Khww6wAn-W-Pjjzn3luipWGUlt7Wgrm-FkUGl00WRgXShFoqbatOxPye4DedmDHrmFgOdHIY5LvQlC1zRMGn-sfCheuWHrXHCVH8JBd6AB8XFWBWm1HKLYArVXLOWYphcJMo/w265-h131/12.jpg]

Solución ejercicio 3

Se nos pide mostrar de nuevo las ventas con el criterio del país. Pero el resultado debe estar ordenado. Es decir, el país se debe ordenar según la suma de las ventas, de modo que en primer lugar se muestre el país en el que más se ha vendido. Sigue estos pasos para resolver el ejercicio propuesto:

Añade como Rótulo de fila el campo País, como Valores las ventas. Ahora pulsa sobre el botón de ordenación que hay en la cabecera de país para ordenar los resultados. Pulsa en Más opciones de ordenación. Como en primer lugar quieres mostrar el país que más vendió, ordena descendentemente y en la lista desplegable, selecciona Suma de Ventas.

Si te aparece el Total General en el resultado, bórralo. Tu tabla dinámica debe ser similar a ésta:
[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEjb0tddcMPwuEtYvFsriqXd4yE_cBE2G-FNoAifEc_Xmq__vRb_5vveOvfzY3dtwxL4uXmLpl3ln_XtzC-UwbvgIU-7wlAPJQWhlsqFux0QOU4tVVhDwX7GbE7vAssUeYN2-yyAJEt4HFs1/w303-h151/13.jpg]

Solución ejercicio 4

Nos piden algo muy similar al ejercicio anterior, pero hay que añadir el criterio país antes de segmentar por vendedor. Es decir, en primer lugar, añade al Rótulo de fila el país, y a continuación el vendedor. En Valores añade las ventas.

Ordena de manera similar a como has hecho en el ejercicio anterior. Tu tabla dinámica debe mostrar los siguientes resultados:

[image: https://blogger.googleusercontent.com/img/b/R29vZ2xl/AVvXsEi0xANVOjplOvnMu20-QITmDf1wNYJHvJC9w32S0KlmxYxR3QdDlGhyX20PcFKXj4ghUwwQGx3J1WYg_TNFVvYfU8Jk2fXnwt9U3d91NDDePw-fQu66xzSo5t3oVNPmdbGrPRLdyzPNmTJb/w226-h437/14.jpg]

Solución ejercicio 5

Ahora se pide cribar las ventas por país, pero no se desea hacer una suma de las ventas, sino mostrar el valor mínimo que las ventas que ha habido en cada país.

Sigue estos pasos para resolver el ejercicio: Coloca País en el rótulo de filas y Ventas en Valores. Configura el campo Suma de Ventas pulsando sobre él con el botón secundario y pulsando sobre configuración de campo de valor… Escoge la función Min en lugar de la actual (Suma).

Solución ejercicio 6

Deseamos cribar las ventas por los campos País y vendedor, pero en este caso no deseamos mostrar todos los vendedores. ¿Cómo resolvemos este ejercicio? Tendremos que filtrar el resultado para que sólo nos muestre el 3. Los pasos a seguir son los siguientes:

Elegimos colocar el campo Vendedor como Rótulos de columna (porque así se mostrarán los totales de cada vendedor en la fila inferior). El campo País lo colocamos en Rótulos de fila. (Se podría intercambiar sin problema el rótulo de fila por el de columna). Las Ventas, en Valores. Ahora cribamos usando el filtro. Desplegamos el botón de ordenación de Rótulos de columna y pulsamos sólo el Vendedor 3.

Solución ejercicio 7

[bookmark: _GoBack]En primer lugar, cribamos las ventas por Vendedor (Rótulo de columna-> Vendedor; Valores->Ventas). A continuación, añadimos un filtro de columna que sea de tipo valor, cuyo criterio será que sea superior a 1.000.
image3.jpeg
[RATSPI,

A
PRODUCTO

Molde desmontable 20 cm de didmetro
Bandeja plana de alumnio 60 x 40 cm

|Amasadora de espiral 10 Kg

Molde desmontable 20 cm de didmetro

B
REGION
Teruel
Alava
Madrid
Madrid

o

FECHA
03/11/2015
03/11/2015
03/11/2015
03/11/2015

image4.jpeg
Insettar | D
bd ¢

Imagen _Ims
predi

image5.jpeg
A [c
1
2 Molde desmontable 20 cm de didmetro Teruel 03/11/2015
3 |8andeja plana de alumnio 60x40cm Alava 03/11/2015
4 Amasadora de espiral 10Kg Madrid 03/11/2015
5 |Molde desmontable 20 cm de didmetro Madrid 03/11/2015

image6.jpeg
Crear tabla
Seleccions 0 daos e desea el
© 3etcsre s bl rarco
Tebaorango: [1atlarl
(Ot o uente do doos xterna
Nonbre 3 consion
Ejocénce dosoaclocar el oo dotaladndics
©tieva hosadecéco
O e calio grstante
Ubicacin

(o]

image7.jpeg
DN Insertar RN

E
SN
e
i e

e

image8.jpeg
& fcaon -[u & |([cenem -l A)| =7 07
o @ (xS AW B | B | - a8
g |[E>A] |] El e o=

| Portapap... & Fuente 5] 5 Nomero | |)| Modificar |

85 - =
2 BN N
Seeccans cangos pra aegar o
=
[[Jeropucto W Filtro de informe.
CRecION
Tl dmamicet Drece
Para generar un informe, seleccione
los campos de Ia lista de campos de la| 5 Rotuos de cokumna
Rion e a
14|

15 |

16 = vaores

u

15| i

19|

20| CTR rcvew

>] et]| ojas I |

tsto | 73 =] S

image9.jpeg
W90 Q)" Librode demploxisx - Mirosoft Excel
() [st ot it ostos e it o

scota opcone |oveto

& [cien o

- Z“‘;'Mv
D
O i romato-

| 4 |Amasadora de espiral 10 g
5 |Bandeja plana de slumnio 60 x40 cm
563 [oisco e mall de slumnio para pizza
7 | Molde desmontable 20 cm de diametro
8 |picadora de came eléctrica
9 Total general
10|
1
|
1|
18|

image10.jpeg
Cuenta de FECHA Rétulos de columna |

Rtulosde il [JAiva Cordoba Guadalsjara Madid Wlaga Teruel Valenca Tota general
Amasadors e espiral 10K 1 2 R 1 o
andejs lana de sumnio 6030 e 2 1 s s
Disco e malla e alumnio para pizza 2 1 11 .
Molde desmontable 20cm de ciémetro 1 ¢ 3 1 1 2 1
icadorade came eléctica 1 1 3 P
e S & 5 @ o 3 B

image11.png
A B c D E F G
1 mEs SEMANA CLENTE ARTICULO CANTIDAD PRECIO TOTAL
2 |Enero 1 13 105 6 2 150
3 [Enero 2 15 103 15 15 25
4 |Enero 3 13 104 2 30 60
5 |Enero a 15 110 15 40 600
6 Febrero 1 12 108 8 15 120
7 Febrero 2 12 105 2 2 625
8 Febrero 3 13 110 1 40 40
9 Febrero a 1 106 12 2 504
10 |Marzo 1 15 105 16 25 400
1 |Marzo 2 12 102 8 2 160
12 |Marzo 3 13 103 s 5 7
13 | Abril 1 15 105 u 2 275
14| Abril 2 13 110 10 40 400
15 |Abril 3 12 103 s 15 7

image12.png
Tabla Tablas dingmicas Tabla
dinamica recomendadas

Tablas

image13.png
Crear tabla dinamica [

Seleccione los datos que desea analizar
@® seleccione una tabla o rango
Tabla o rango:
O Utilice una fuente de datos externa.

Nombre de conexion:
Usar el modelo de datos de este libro

Elj2 dénde desea colocar el informe de tabla dinamica
@fiilieva ioja de caictio}
O Hoja de calculo existente

Ubicadén:

Elige s quieres analizar varias tablas
[Agregar estos datos al Madelo de datos

image14.png
Tabla dinamica.xisx - Excel Herramientas de tabla dinamica Cursos aulaClic o

Achivo Inicio Insetar Disefodepdgina Formulas Datos Revsar Vista [E] Q 1Qué deses hacer? 8 Compar

[| Camposctivo: 4’ ,r S Insertar Segmentacién de datos D" E&\ B 2l | g
Insertar escala de tiempo. - :
Tabla - Explorar en Rastrear agrupando —= | Agrupar & Actualizar Cambiar origen Acciones Calculos Grafico Tablas dindmicas Mostrar
dinémica - | [Configuracién de campo prgfundidad datos = - Conexiones defiltro - de datos~ - © dinimico recomendadas =~
Campo actvo Filrar Dstos Heramientas ~
A3 - fo v
A | B c D E F G H J K L

[Campos de tabla.. ~ %

Seleccionar campos pare agregar | gy

| alinforme:
Para generar un informe, elija los.] MEs o
campos de la lista de campos de la (] REFERENCIA
tabla dinamica [] CANTIDAD
] IMPORTE
[ToTAL

Mss tablas.

k)

Arrastrar campos entre las éreas siguientes:

Y Fittros Il Columnas

NNEEREEREEEERENEENENE
IS N el e b ol T N T el el Gl [N

Filas = Valores
Hoja2 | Hoal | ® G | [] Aplazar actualizacién del... Actualizar
Listo iz2) B -+ 10%

image15.png
Campos de tabla.. ¥ %

Seleccionar campos pare agregar | gy
alinforme:

A

[Mes <
(] REFERENCIA

[] CANTIDAD

(] IMPORTE

[] TOTAL

Mastablas...

k)

image16.png

image17.png
1l Columnas

image18.png
3 Valores

image19.png
1
2
3 [suma de IMPORTE |Etiquetas de columna [~
4

Etiquetas de fila - Enero Febrero Marzo Abril Mayo Junio Total general
5 1235 2 25
6 [1236 20 2 & 17
7 1265 53 50 60 163
8 [1258 0 40
9 [1265 3 1 a7
10 1267 2 25
11 1269 a5 5
121278 35 35
13 Total general 78 8 8 79 8 95 4907

image20.png
H - Tabla dinamica.xisx - Excel Herramientas de tabla dinamica Cursos aulaClic o

Achivo Inicio Insetar Disefodepdgina Formulas Datos Revsar Vista [E] Q 1Qué deses hacer? 8 Compar

B Camposcivo > | Blmewsomeindcde 5[= 2! F
Sums de IMPORTE 5 Insetar escala de tiempo &
D A Agrupar ¥ & Actualizar Cambiar origen | Acciones Célculos Gréfico Tablas dingmicas Mostrar
dindmica - 9 Configuracion de campo - c s | v e memms | o

Campo activo Filtrar Datos Herramientas ~

image21.png
A L3 c o

Etiquetas de columna [~

Etiquetas de fila - Enera Febrero Marzo Abril Mayo Junio Total general
235
‘Suma de CANTIDAD 3 2
Suma de MPORTE S 2
Suma de TOTAL E 300
236
‘Suma de CANTIDAD 5 5 3 =
Suma de MPORTE El 2 4 M
Suma de TOTAL 50 o0 s 435
245
‘Suma de CANTIDAD 4 5 s 1
Suma de MPORTE 53 50 & 153
Suma de TOTAL FER] 430 £
258
‘Suma de CANTIDAD 4 4
Suma de MPORTE a a0
Suma de TOTAL 160 150
265
‘Suma de CANTIDAD R 2
Suma de MPORTE e a7
Suma de TOTAL m 282
257
‘Suma de CANTIDAD 4 4
Suma de MPORTE 25 2
Suma de TOTAL 100 100
269
‘Suma de CANTIDAD 2 2
Suma de MPORTE a5 4
Suma de TOTAL £ B
218
‘Suma de CANTIDAD 6 6
Suma de MPORTE ES E
Suma de TOTAL 2n 2n
Total Suma de CANTIDAD ® 0 8 B 7T 1 70
Total Suma de IMPORTE 78 80 80 73 85 95 497
Total Suma de TOTAL sz 400 300 382 295 6930 2579

image22.png
Etiquetas de columna [~
2 OrdenardeAaz

2l OndensrdeZa A
M opciones de ordenacion...
h 4

image23.png
Configuracién de campo de valor 70X

Nombre del origen: IMPORTE

Nombre personalizado: | Suima de IMPORTE

Resumir valores por Mostrar valores como

Resumir campo de valor por

Elja el tipo de calculo que desea usar para resumir
datos del campo seleccionado

Recuento

Promedio

Min,

Producto. 2

T =

image24.png
Configuracién de campo

image25.png
Grifico Tablas dinamicas
dinémicorecomendadas

Herramientas

image26.png
180
160

140 —

o

-

= e

) 80 m Abril
°
. o
g | I i =
:

1235 1236 1245 1258 1265 1267 1269 1278
|

image27.png
A B c D E F
1 mEs |cuenTe |armicuto [canmipap [precio [rorar

2 [Enero pedroPerez Collar XY 6 60.000 360.000
3 |Enero Carlos Castro Candonga TT 10 10.000 100.000
4 |enero pedroperez Manilla Rz 12 2000 240.000
5 |Enero Carlos Castro Cadena MP 6 80.000 480.000
6 |Febrero Martha Nieto Reloj HH 8 100000 800.000
7 |Febrero Martha Nieto Collar XY 14 60.000 840.000
8 |Febrero PedroPerez Cadena MP 15 80000 1.200.000
9 |Febrero Lucia Vanegas Reloj HH 20 100000 2.000.000
10|Marzo carlosCastro Collar XY 2 60,000 120.000
11 |Marzo Martha Nieto Reloj HH 15 100000 1.500.000
12|Marzo PedroPerez Candonga TT 8 10.000 80.000
13| mbril Carlos Castro_ Collar XY 0 60.000 600.000
14 Abril PedroPerez Cadena MP. 5 80.000 400.000
15 | Abril Martha Nieto Candonga TT a 10.000 0.000
16

image28.png
 Rétulos de columna

image29.png
] Rétulos de fila

image30.png
X Valores

image31.png
[ETN———

Subir
Bajar

Moveral principio
Mover al final

W Mover alfitro de informe.

E Moverarétulos dem\umg

S Moveravalores

X Quitar campo.

9 Configuracién de campo,

image32.png
c D E [
1
2
3 Enero| _Febrero| _ Marzo| Total general
4 | = carlos castro 580.000 120.000 1.300.000
5 [cadenamp 480.000 480.000
6 | _candongaTr 100.000 100.000
7 [__collarxy. 120000 | 600.000] _ 720.000
8 [-luciaVanegas 2.000.000 2.000.000
9 [RelojrH 2.000.000 2.000.000
10 [= Martha Nieto 1640000 1500.000 _ 40.000 _ 3.180.000
11| candongaTr 40.000 40.000
12 collarxy, 840.000 840.000
13| RelojHH 800.000 | 1.500.000 2.300.000
14 [-Pedro Perez 600.000 1.200.000 _ 80.000 _ 400.000 _ 2.280.000 |
15| cadenamp 1.200.000 400.000 | 1.600.000 |
16 CandongaTr 80.000 80.000
17| collarxy 360.000 360.000
18] ManillaRz 240.000 240.000
19 [Total general 1.180.000 | 2.840.000 | 1.700.000 | 1.040.000 | _8.760.000

image33.png
Seleccionar campo:

CuEnTE

%)) ordenargenaz
)| ordenargezan
35 opciones de ordenadién...

K | Borrar fiftro de "CLIENTE™
Filtros de etiqueta
Filros de valor

0] (Selecconar todo)
] Carlos Castro
[JLuci Vanegas
[OMertha Neto

image34.jpeg
A
PAIS
Espafia
Espafia
Espafia
Espafia
Espafia
Portugal
Portugal
Portugal
Portugal
Portugal
Francia
Francia
Francia

Francia
Francia

B
VENDEDOR
Vendedorl
Vendedor2
Vendedor3
Vendedora
Vendedors
Vendedorl
Vendedor2
Vendedorz
Vendedora
Vendedors
vendedory
Vendedor2
Vendedor3
Vendedora
Vendedors

res

VENTAS

406,69 €
321,05¢€
20280€
75094€
735,59¢€
76413 €
19137¢€
12033¢€

ss12€
695,54€
a33,79¢
363,92¢€
674,70€
862,84¢€
731,50€

image35.jpeg
oolaw/o]m

A

B

Suma de VENTAS Rétulos de columna

Rétulos de fila
Espaiiz
Francia
Portuga:

Total general

Vendedort
79.17¢
2137¢

82920¢
s2982€

Vendedor2 _Vendedor3 Vendedord _Vendedors

77857 ss2se s2379¢ ssesec
67857¢ ssso0e 7s8E3E 32768€
ssisse 1ssate 17338¢ 727.14€

199043€ 912,66€ 176601€ 1619,66€

image36.jpeg
SIS

A
Rétulos de fila
Espaiiz
Franciz
Portuga

B
Suma de VENTAS
1283
2:8305¢

242020¢€

image37.jpeg
NN

A
Rétulos de fila
Francia
Portuga:
Espaiis

)
Suma de VENTAS
2:5305¢
242020¢
231403¢€

image38.jpeg
A

B

Rétulos de fila_Suma de VENTAS

Espaita
Vendedors
Vendedor2
Vendedors
Vendedorl
Vendedors

Francia
Vendedors
Vendedors
Vendedor2
Vendedors
Vendedorl

Portugal
Vendedorl
Vendedors
Vendedor2
Vendedors
Vendedors

231493 €
s2373¢
77887
seazec

79.17¢
s8.25¢

248305 €
76883
686,00¢
s7857¢
s2755¢

2137¢
242020¢€
s8¢
727,18¢
saLsse
17338
181

image2.jpeg
[3
¥l probuco B recion Brecha)
2 Molde desmontable 20 cm de didmetro Teruel 03/11/2015
3 |Bandeja plana de alumnio 60x40cm Alava 03/11/2015
4 Amasadora de espiral 10Kg Madrid 03/11/2015
5 | Molde desmontable 20 cm de didmetro Madrid 03/11/2015
6 Discode malladealumnioparapizza Cérdoba 06/11/2015
7 |8andeja plana de alumnio 60x40cm Alava 06/11/2015
8 Molde desmontable 20 cm de didmetro Mélaga 06/11/2015
9 Disco de malla de alumnio para pizza Teruel 06/11/2015
10 Molde desmontable 20 cm de didmetro Madrid 06/11/2015
11 Bandeja plana de alumnio 60x40cm Teruel 07/11/2015
12 Molde desmontable 20 cm de didmetro Guadalajara 07/11/2015
13 Amasadora de espiral 10Kg Guadalajara 07/11/2015
14 picadora de came eléctrica Guadalajara 07/11/2015
15 |Bandeja plana de alumnio 60x40cm Alava 07/11/2015
16 Amasadora de espiral 10Kg Cordoba 07/11/2015
17 Amasadora de espiral 10Kg Cordoba 07/11/2015
18 Molde desmontable 20 cm de didmetro Guadalajara 07/11/2015
19 |Disco de malla de alumnio para pizza Alava 08/11/2015

20 Molde desmontable 20 cm de didmetro Guadalajara 08/11/2015

image39.png

