Creating pivot tables

This is one of Excel’s most powerful tools. Pivot tables will take a large pile of individual records and collapse them down into something more manageable by summarizing the data by categories.

For instance, say you have a table showing the number of different types of crimes for each of the 308 municipal areas in Portugal, and that this table also shows which region and district (NUTS III) each municipal area is in, like this:

[image: image1.png]Sheets | Chans | SmartAr Graphics | Wordart

5 c) E 3 < C} 1]
Crimes
against|
peace and|
‘humanity|
crimes| Crimes
Crimes| Crimes| against| Crimes| setoutin
original against| against| lifein| against| sundry|
row|place name population |region _|subregion (NUTS)| persons| patrimony| society| the state egisiation
"2 | 2 Arcos de Valdevez 24166 Norte Minho-Lima 207 2% 218 2 57
3| 3Caminha 16603 Notte Minho-Lima i85 51 5 3 55
4| 4Melgago 9348 Norte Minho-Lima 86 89 2 0 o
5| 5Mongao 19469 Notte Minho-Lima 101 208 100 7 39
6 6 Paredes de Coura 9240 Norte Mino-Lima 3 132 105 [21
7| 7PontedaBarca 12991 Notte Minho-Lima 106 178 180 4 21
5| 8PontedeLima 44474 Norte _ Minho-Lima 362 535 353] 8
e Pl Crimes % [__ _____) e
([EEm) A —

With pivot tables, you can quickly summarize the number of crimes by district or region, without having to sort and write separate =SOMA functions for each region or district. For instance, here is a pivot table summarizing Crimes Against Persons in each Region:

[image: image2.png][Soma de Crimes aganst persons

4 region [~ [Total
5 [Alentejo 6334)
6 |Algane 5020)
7 |Centro 18926
8 |Lisboa 26696
9 |Norte 33043
10 RA daMadeira 2760)
11 RA dos Acores 3962|
12 Total Geral 96741

13
ETS

To start a pivot table, make sure your cursor is somewhere “in” your data. Also make sure that every column has a variable label.

Then go to “Inserir…Tabela Dinamica… Tabela Dinamica.

[image: image3.png]CRRSRE 1 1 -F,

Base | Inserr | Esq

A window will open up. Just answer “OK”.

[image: image4.png]Griar, Tabela Dinamica

Escolha os dados que pretende analsar

(@ Seleccionar uma tabela ou ntervalo

Tabels/intervalo

O Utilzar um origem de dados externa

Escolha onds pretends colocar o relstério da Tabels Dindrica
(© ova Foha de Calculo
O Eolha de Célculo Existente.

Localzagdo:

You’ll be taken to a blank worksheet showing a blank pivot table form and a list of your variables. It looks like this:

[image: image5.png]B C D E F [
Largue 05 campos de pagina aqui

Lista de campos da tabela dinamica v x

Escoher campos para adidonar 30
relatirio:

[lorignalron

[Cllace name

[Dpopuiation

Clregon
[subregion (vurs 1)
[Jcrimes against persons. L
[Ccrimes against patrimony.

[[crimes against peace and humanity/ .. v

-

Targue 05 campos de coluna aqur

>

Largue os itens de dados aqui

Arrastar campos entre as dreas abaixo:
Y FitrodoRelat... [Rtulosde Col...

Inbe eyui| 8p soduies o snie

[Rétuosdelinha X Valores

4]
5|
6|
7]
8]
9|
10}
1]
12
13
4]
15
16
7]
18]
19|
20|
21|
2|

[Diferir Actualizaco do ...

W4v 1] Folha? ~Grimes /%0 AN =

The way to work with the blank pivot table form is to imagine the piece of paper that would answer your question. For instance, imagine that your question is “How many crimes against persons were committed in each region?” The piece of paper that would answer that question would have a column of region names and next to each name the total number of crimes against persons.

To build that pivot table, use your mouse to drag the “Region” variable over to the “Largue os campos de linha aqui” box. Then drag the “Crimes Against Persons” variable into the “Largo os itens de dados aqui” box. You should get a table that looks like the “Sum of crimes against persons” table shown on the first page here. (You can also just click on the little box next to a variable name to insert it.”

To change the pivot table – for instance, to replace “Region” with “Subregion (NUTS III)” – just unclick the variable you don’t want and click on the one you want to replace it with. And you can sort the order of the pivot table by clicking into the column with the numbers and choosing “Ordenar…Ordenar do Maior ao Mais Pequeno” (or the other way.)

A few tips with using pivot tables:

· It is very easy to make very complicated pivot tables that have all sorts of subtotals. However, those can be difficult to interpret. It is better to keep pivot tables simple by focusing on answering one question at a time.

· Instead of putting your category variables in the “Largue os campos de linha aqui” box, you could put them in the “Largue os campos de coluna aqui” box. Normally, you would use the “…campos de coluna …” box for variables that have only a few possible values, such as Gender or Race. It’s easier to read a pivot table that is long than one that is wide.

· Pivot tables are interactive. You could, for instance, drag the “Region” variable out of the pivot table and drop the “Subregion” variable in its place. The pivot table will immediately recalculate.

· You can even change the data in the main spreadsheet table. If you need to correct a number or add a row, just do it. Then go back to the pivot table, right-click, and choose “Actualizar”; that will recalculate the pivot table.

· If you put a text variable (like “Place name” or “Region” in the “Largo os itens de dados aqui” box, the pivot table will give you a count of the number of items in the Row Fields. If you put a numerical variable (like “Crimes against Persons”) in the “…itens de dados …” box, then you can get Soma, Media, Maximo, Minimo or any of several other possible summary answers. You can change the type of summary by right-clicking on the pivot table and choosing “Definicoes do Campo de Valor and then choosing from this popup:

[image: image6.png]es do Campo de Valor

Nome da OrigemCrimes against persons

Nome Personalzado: |Sama de Crines against persons

Resumi utlzands | Mostrar valres coma

Resumir campo do valor utilizando

Escolha o tipo de célcul que pretends utizar para resurir
0s dados do campo seleccionado

Contar
Wéda

Maxina
Hinima
Produto v

