
3

Stručný obsah

1. Stručný obsah 3

2. Úvod 11

3. Seznamy a databáze v Excelu 13

4. Excel a externí data 45

5. Vytvoření kontingenční tabulky 65

6. Využití kontingenčních tabulek 81

7. Kontingenční grafy 137

8. Datový model – analýza dat a tabulek 161

9. Power View 171

10. Power Pivot 191

K2118_sazba.indd 3K2118_sazba.indd 3 11.7.2013 9:23:4011.7.2013 9:23:40

K2118_sazba.indd 4K2118_sazba.indd 4 11.7.2013 9:23:4011.7.2013 9:23:40

5

Obsah

Úvod 11

KAPITOLA 1

Seznamy a databáze v Excelu 13

Novinky v programu Microsoft Excel 2013 13

Databázová terminologie 15

Pomůcky pro práci se seznamy a tabulkami 16

Výběry 17
Ukotvení příček a rozdělení okna 17
Tabulky 20
Podmíněné formátování buněk a záznamů 22
Seskupování a souhrny 26

Problémy s formáty – čísla a texty 29

Databázové prostředky v Excelu 31

Třídění 31
Filtrování 33
Funkce a databáze 39

KAPITOLA 2

Excel a externí data 45

Připojení databáze Microsoft Access 46

Načtení dat z Accessu 46
Vytvoření připojení 46
Vlastnosti připojení 47
Možnosti aktualizace 48

Data z www stránek a z textových souborů 49

Data z www stránek 49
Data z textových souborů 49

K2118_sazba.indd 5K2118_sazba.indd 5 11.7.2013 9:23:4011.7.2013 9:23:40

6

 Obsah

Data z databází 51

Nastavení ODBC připojení 52
Nastavení připojení pomocí Microsoft Data Access (OLE DB) 53
Microsoft SQL Server 54
Oracle 54
MySQL 55

Program Microsoft Query 55

Možnosti otevření dotazu v programu Microsoft Query 56
Práce v programu Microsoft Query 57

Práce se soubory typu XML 60

Struktura souborů typu XML 61
Import dat z XML souboru 61
Přímé otevření XML souboru 62
Mapování 62
Export dat do XML souboru 64

KAPITOLA 3

Vytvoření kontingenční tabulky 65

Podmínky pro vytvoření kontingenční tabulky 67

Oblasti kontingenční tabulky 69

Vytvoření jednoduché kontingenční tabulky 69
Oblasti 71

Vytvoření kontingenční tabulky ze seznamu 72

Data v jednom listu 73
Data na více listech 73

Tvorba kontingenční tabulky z dalších zdrojů dat 76

Vytvoření kontingenční tabulky z existující kontingenční tabulky 76
Kontingenční tabulka z externích zdrojů dat 77
Vytvoření kontingenční tabulky z více tabulek pomocí MS Query 79
Kontingenční tabulky z dalších datových zdrojů 80

KAPITOLA 4

Využití kontingenčních tabulek 81

Úprava vzhledu a struktury kontingenčních tabulek 81

Úprava vzhledu a rozložení kontingenčních tabulek 82
Vhodná rozložení polí 84

K2118_sazba.indd 6K2118_sazba.indd 6 11.7.2013 9:23:4011.7.2013 9:23:40

7

Obsah

Nastavení polí v oblastech řádků a sloupců 88
Nastavení polí v oblasti hodnot 91
Zobrazování souhrnů 94
Konfi gurace kontingenční tabulky 95
Přesun a odstranění kontingenční tabulky 97

Třídění a fi ltrování 97

Třídění obecně 98
Třídění podle aktuálního pole 98
Třídění podle pole hodnot 101
Filtrování obecně 101
Filtrování výběrem hodnot 103
Filtry hodnot (číselné) 103
Filtr Prvních 10 104
Filtry popisků a kalendářních dat 105
Průřezy 106
Časové osy 108

Seskupování 109

Seskupování kalendářních dat 109
Seskupování hodnot 110
Seskupování textových položek 110
Řešení problémů 111

Podmíněné formátování 111

Podmíněné formátování v jednoduché kontingenční tabulce 112
Podmíněné formátování pro více fi ltrovacích polí v jedné oblasti 113
Podmíněné formátování a více polí v oblastech řádků i sloupců 113

Zobrazení detailů 115

Detaily na novém listu 115
Detaily přímo v kotingenční tabulce 115

Změna dat 117

Manuální aktualizace z upravených dat 117
Automatická aktualizace 117
Přidání dat a změna zdroje dat 117

Způsoby zobrazení hodnot 118

Přístupy k nastavení zobrazení hodnot 119
Základní zobrazení 120
Zobrazení v procentech 120
Zobrazení rozdílů 122
Zobrazení průběžných součtů 123
Pořadí hodnot a index 123

K2118_sazba.indd 7K2118_sazba.indd 7 11.7.2013 9:23:4011.7.2013 9:23:40

8

 Obsah

Výpočty v kontingenčních tabulkách 124

Pravidla, omezení a možnosti 124
Počítaná pole 125
Počítané položky 127

Další úpravy kontingenční tabulky 131

Kopírování kontingenční tabulky a její části 131
Přesun kontingenční tabulky 132
Odstranění a vymazání kontingenční tabulky 132
Získání dat z kontingenční tabulky 132

KAPITOLA 5

Kontingenční grafy 137

Vytvoření kontingenčního grafu 137

Přímo vytvářený kontingenční graf 137
Kontingenční graf z kontingenční tabulky 138
Kontingenční graf z externích dat 139
Oblasti kontingenčního grafu 139
Vhodná rozložení 140
Samostatný kontingenční graf (odpojený) 142

Úpravy kontingenčního grafu 143

Vzhled grafu 143
Styly a prvky grafů 143
Rozložení a typy kontingenčních grafů 145
Umístění a kopírování grafu 148
Formátovací úpravy 148
Skrývání a zobrazování ovládacích prvků 149
Filtrování a třídění v kontingenčním grafu 150

Analýza kontingenčního grafu 151

Seskupování a procházení 151
Aktualizace a přidání dat 153
Akce 153
Výpočty 153

Pokročilejší techniky 154

Změna začátku osy 154
Pevné meze osy 155
Vedlejší osa a kombinovaný graf 155
Spojnice trendu 156

K2118_sazba.indd 8K2118_sazba.indd 8 11.7.2013 9:23:4011.7.2013 9:23:40

9

Obsah

Spojnice řad 157
Převod kontingenčního grafu na statický graf 158
Vytvoření statického grafu z kontingenční tabulky 159

KAPITOLA 6

Datový model – analýza dat a tabulek 161

Kontingenční tabulky z importu databázových tabulek 161

Oracle 162
Microsoft Access 164
Microsoft Query 164

Datový model Excelu 164

Vytvoření a úprava relací mezi více tabulkami 165
Přidání a odebrání tabulek v datovém modelu 168
OLAP 168
Relace mezi běžnými tabulkami v Excelu 168

KAPITOLA 7

Power View 171

Instalace 171

Ovládání a popis prostředí Power View 172

Vytvoření 173
Prostředí 173

Vytváření vizualizací 174

Tabulky, matice a karty 174
Grafy 179
Mapa 182

Filtrování a třídění dat 182

Třídění 183
Filtry 184
Průřezy 186
Křížové fi ltrování a zvýrazňování 187
Dlaždice a přehrávání 188

Grafi cké prvky v sestavě Power View 189

K2118_sazba.indd 9K2118_sazba.indd 9 11.7.2013 9:23:4011.7.2013 9:23:40

10

 Obsah

KAPITOLA 8

Power Pivot 191

Instalace a spuštění 192

Kompatibilita 192

Načtení dat a vytvoření tabulky Power Pivot 193

Postup pro jednotlivé zdroje 194

Tabulka v doplňku Power Pivot 197

Vzhled aplikace 197
Tabulka Power Pivot 198
Třídění a fi ltrování 199
Aktualizace 200
Vlastnosti tabulky 200

Relace a datový model 200

Zobrazení diagramu 200
Vytvoření relací a jejich úprava 201
Hierarchie 204
Skrytí sloupců 205

Výpočty 206

Základy jazyka DAX 206
Počítané pole (míra) 207
Počítaný sloupec 210
Klíčové ukazatele výkonu 212

Prezentační možnosti 215

Rejstřík 217

K2118_sazba.indd 10K2118_sazba.indd 10 11.7.2013 9:23:4011.7.2013 9:23:40

