
Podziękowania (13)
Przedmowa (15)
Wprowadzenie (17)

• Niedoszacowanie - główny problem z każdą książką (17)
• Głupie zasady są po to, aby je łamać! (18)

o O tym, jak Bill zmylił mnie po raz drugi (18)

Wprowadzenie II (21)
Rozdział 1. Sztuczki z raportami i techniki wizualizacji danych (25)

• Umieszczenie informacji "Data ostatniej aktualizacji" (25)
o Krok 1. Umieszczenie pola obliczeniowego OstatnieOdświeżenie (26)
o Krok 2. Użycie pola obliczeniowego w funkcji modułowej (27)

• Normalizowanie na wykresach pól obliczeniowych według
pierwszej/średniej/maksymalnej wartości (29)

o Słowo z loży szyderców na temat wykresów (30)
o Liczby to liczby, a obrazy to obrazy - każdy lubi po swojemu (30)
o Formuły (31)
o Alternatywne formuły wykorzystujące średnią (32)
o Tworzenie wykresów dynamicznie normalizowanych według pierwszej

wartości (33)
• Wydobywanie wyjątków w "problemie Sarah" (35)

o Zacznijmy od pola "problem Sarah" (35)
o Wracamy do formuł (36)

• Wydobywanie rankingów i wyjątków do poziomu sum częściowych (38)
o W rzeczywistości nie jest to prawdziwe "wydobywanie" danych, ale praca w

nadgodzinach (40)
• Własne etykietki ekranowe w raportach (40)

o Sztuczka: hiperłącza prowadzące donikąd (41)
o Lepszy sposób tworzenia etykietek (42)
o Pytania do tej sztuczki (44)

• Nazwane zestawy danych i "asymetryczne" tabele przestawne: różne pola
obliczeniowe dla różnych lat (44)

o Powtarzalne! Przenośne! (47)
o Nazwane zestawy nie działają w "tradycyjnych" tabelach przestawnych (48)

Rozdział 2. Fragmentatory: przepustka do interaktywności (49)

• "Inicjalizacja" fragmentatorów zawierających zbyt wiele pozycji do przewijania (53)
• Wingdings i inne czcionki symboliczne we fragmentatorach (55)

o Czcionki symboliczne dostępne we fragmentatorach (55)
o Rozszerzone znaki (57)
o Jak umieścić symbole we fragmentatorze (59)
o Utworzenie fragmentatorów (60)
o Zmiana czcionki fragmentatora (60)
o Osobne style dla różnych czcionek (63)
o Ukrywanie nagłówka (63)

• Zastosowanie makr do zmiany czcionek fragmentatorów (64)
o Obiekt ActiveSlicer (64)

o A teraz... makro (64)
o Jeżeli chcesz zmienić również czcionkę nagłówka... (65)

• Prosta sztuczka na "przestarzałe" fragmentatory (65)
o Utworzenie "zastępczej" kolumny z etykietami fragmentatora (67)
o A jeżeli kalendarz nie jest "przycięty"? (69)

• Przyjazne sortowanie w raportach z fragmentatorami (70)
o Utworzenie sztucznych tabel dla fragmentatorów (71)
o Utworzenie pól obliczeniowych (72)
o Umieszczenie pola UkrytaKolejnośćSortowania w tabeli i sortowanie danych

(73)
o Ukrycie kolumny UkrytaKolejnośćSortowania w arkuszu (73)

• Sztuczka z sortowaniem według województw za pomocą fragmentatora (74)
o Sposób 1.: tekstowe pola obliczeniowe (74)
o Sposób 2.: dodanie nowej kolumny do tabeli Województwa (75)

• Dynamiczne raporty "Pierwszych N wartości" w Power Pivot (77)
o Utworzenie dwóch odłączonych fragmentatorów (79)
o Zakulisowe pola obliczeniowe: odczytywanie wyboru z fragmentatorów (79)
o Użycie funkcji RANKX() (80)
o Pole obliczeniowe UwzględnićKlienta (82)
o Zagwarantowanie unikatowych nazw klientów (83)
o Napisy w raporcie (83)

• Formatowanie warunkowe sterowane za pomocą fragmentatorów (85)
o Inna technika z użyciem odłączonych tabel (86)
o Użycie nowego fragmentatora i pola obliczeniowego do sterowania

formatowaniem warunkowym (87)
o Utworzenie nowej reguły ze skalą kolorów (88)
o A teraz sztuczka (89)
o Korekta błędu (91)
o Określenie progu zielonego (92)
o Określenie progów żółtego i czerwonego (93)

• Użycie w formule wybranej opcji fragmentatora (94)
o Użycie funkcji ZESTAW.MODUŁÓW() (94)
o Użycie funkcji USZEREGOWANY.ELEMENT.MODUŁU() (95)
o Zastosowanie dodatkowych reguł formatowania (96)
o Obsługa wyczyszczonego wyboru (96)

Rozdział 3. Najczęstsze wyzwania związane z kolumnami obliczeniowymi (99)

• Podręcznik do kolumn obliczeniowych dla specjalisty od Excela (100)
o Osobliwości funkcji TEXT() i FORMAT() (100)
o Gdzie jest funkcja WYSZUKAJ.PIONOWO()? (100)
o Nie można wskazać kolumny za pomocą klawiszy strzałek (100)

• Sumy pośrednie w kolumnach obliczeniowych i funkcja EARLIER() (101)
• Odwołania do poprzedniego wiersza i temu podobne obliczenia (104)
• Odwołania do wierszy "z zakresu" bieżącego wiersza (105)
• Krzyżowe przeszukiwanie tabel: funkcja LOOKUPVALUE() i inne techniki (107)

o Co się stanie, jeżeli funkcja LOOKUPVALUE() znajdzie więcej niż jedną
wartość? (109)

o A jeżeli funkcja LOOKUPVALUE() nie spełni Twoich oczekiwań? (110)
o Przeszukiwanie danych na podstawie daty początkowej i końcowej (111)

o Przeszukiwanie tylko na podstawie daty początkowej (112)
• Sumowanie tabel danych w tabelach przeszukiwanych (114)
• Funkcja CONTAINSX: wyszukiwanie wspólnych wartości w dwóch tabelach (116)

o Tworzenie własnych funkcji X (117)
o Formuła kojarząca wartości z dwóch tabel (117)
o Relacje nie są potrzebne (118)
o Miliony odmian (118)

• Ponowne spojrzenie na funkcję CONTAINSX: jaka jest wspólna wartość? (119)
o Gdzie można użyć tej sztuczki? (121)

• Najczęstsze wyzwania związane z kalendarzem (121)
o Kolumna DataPrzyszła (122)
o Kolumna DzieńTygodnia (123)
o Kolumna RokMiesiąc (123)
o Kolumna Dzień roboczy/weekend (123)
o Kolumna RokKwartałSortowanie (124)

• Wyzwania związane z niestandardowym kalendarzem (124)
o Określenie numeru dnia w danym okresie (125)
o Określenie numeru tygodnia w przedziale czasu (126)
o Stale rosnący i "gładki" numer tygodnia (126)

Rozdział 4. Modelowanie danych i formuły przenośne (127)

•
o Nowa, lepsza rzeczywistość (128)
o Do czego służą "formuły przenośne"? (130)

• Prosty przykład przenośności (130)
• Integracja danych o różnej "granulacji" (133)

o Czy nie można było dodać do tabeli Sprzedaż kolumny OkresID i na tym
poprzestać? (136)

o Rozszerzenie reguły na inne pola niż OkresID (138)
o Upierz, wypłucz, powtórz (139)
o Nadrzędne tabele filtrujące w przypadku pojedynczej tabeli (140)

• Zadziwiające i rewelacyjne rozwiązanie problemu relacji wiele-do-wielu (140)
o Na czym polega straszny problem z relacjami wiele-do-wielu? (141)
o Pozdrawiam Cię, Gerhardzie Bruecklu! (141)
o Rozwiązanie Gerharda problemu relacji wiele-do-wielu (142)

• Obliczanie w Power Pivot sprzedaży w tym samym sklepie (143)
o Utworzenie tabeli Sklepy (144)
o "Surowe" formuły (144)
o Obliczenie liczby transakcji (144)
o Filtrowanie danych sprzedaży (145)
o Implementacja ostatniego pola obliczeniowego (145)

• Ciąg dalszy tematu sprzedaży w tych samych sklepach: zastosowanie dat otwarcia i
zamknięcia sklepów (146)

o Utworzenie pól obliczeniowych (147)
o Obliczenie daty zamknięcia sklepu (149)
o Test całości (149)
o Ale to pole ma długą nazwę! (150)
o Jedna zaleta sposobu "czy była wtedy sprzedaż?" (151)

• Analiza kampanii reklamowych: okresowo dopasowywane pola obliczeniowe (151)

o Tworzenie tabeli przestawnej z profilem sprzedaży (152)
o Obliczenie tygodniowego współczynnika korygującego (152)
o Import współczynników korygujących do modelu danych Power Pivot (153)
o Utworzenie relacji z pozostałymi tabelami w modelu danych (154)
o Tworzenie pola obliczeniowego z okresowym współczynnikiem korygującym

(155)
o Pola obliczeniowe uwzględniające okresowość sprzedaży (157)
o Inne zastosowania pól obliczeniowych uwzględniających okresowość

sprzedaży (158)
• Analiza kampanii A/B z użyciem fragmentatorów z datami początkową i końcową

(159)
o Utworzenie fragmentatorów i pól obliczeniowych z datami (160)
o Utworzenie pola obliczeniowego z danymi sprzedaży przefiltrowanymi według

pól z datami (162)
o Utworzenie pól z dzienną sprzedażą (163)
o Inny sposób: użycie tabeli Kampanie (164)
o Inne ciekawe tematy (166)

• Określenie odsetka powracających klientów i gości strony WWW (166)
o Dodanie do tabeli Klienci kolumny "Rok pierwszego zakupu" (167)
o Utworzenie pola obliczeniowego "Liczba klientów" (168)
o Utworzenie pola obliczeniowego "Aktywni klienci" (168)
o Utworzenie pola obliczeniowego z odsetkiem klientów (169)
o Uwaga: unikaj "nakładania się" lat (169)
o Zliczanie nowych klientów (170)
o Pole obliczeniowe oparte na polach pośrednich (171)

• Wyliczenie średniego "wieku" klienta (171)
• Wyszukiwanie "najlepszych rzeczy" (172)
• Średnia ważona: inne zastosowanie funkcji SUMX() (176)

o Nadanie wag odpowiednich do populacji (177)
• Ruchoma średnia, suma itp. (178)

o Suma ruchoma (180)
o Średnia ruchoma: pierwsze podejście (180)
o Średnia ruchoma: korekta (181)
o Inne odmiany metody (181)

• Średnia ruchoma sterowana za pomocą fragmentatora (181)
o Utworzenie selektywnego pola obliczeniowego (185)
o Korekta błędu (186)
o Tytuł wykresu (186)

• Zliczanie rzeczy, które nie miały miejsca (187)
o Kiedy ten sposób nie działa? (188)
o Uwaga 1.: uważaj na etykiety i wiersze! (189)
o Uwaga 2.: ten przykład dotyczy tylko produktów (190)

Rozdział 5. Power Query (191)

• Łączenie kilku arkuszy lub skoroszytów w jedną tabelę Power Pivot (191)
o Usunięcie wiersza nagłówka (192)
o Zapisanie każdego arkusza w pliku CSV (193)
o Otwarcie okna wiersza poleceń (193)
o Przejście do folderu zawierającego pliki CSV (194)

o Połączenie wszystkich plików w jeden plik (194)
o Import złączonego pliku CSV do Power Pivot (195)
o Bonus: makro do zapisywania wszystkich skoroszytów w folderze do pliku

CSV (196)
• Złączenie plików CSV w Power Query (196)

o Odczytanie pierwszego pliku CSV (197)
o Dodanie niestandardowej kolumny z "oznaczeniem" pliku (197)
o Odczytanie drugiego pliku CSV (201)
o Odczytanie trzeciego pliku CSV (201)
o Czas połączyć dane! (202)
o Zachowanie tylko zapytania łączącego tabele (204)
o Testowanie odświeżania danych (206)
o Dlaczego jest to takie wyjątkowe? (206)

• Zastosowanie Power Query do anulowania przestawienia tabeli (207)
o Wykorzystanie wiersza nagłówka (208)
o Anulowanie przestawienia kolumn (209)
o Dlaczego jest to takie wyjątkowe (211)

• Tworzenie tabeli przeszukiwanej z tabeli danych za pomocą Power Query (212)
o Metody tworzenia tabel przeszukiwanych (212)
o Wyniki operacji (214)

• Zaawansowane zastosowanie Power Query: tworzenie tabeli kalendarza (216)
o Zaraz, nie widzę przycisku "Utwórz kalendarz"! (216)
o W skrócie (217)
o Jak wpisywać formuły (219)
o Wyniki (219)
o Usuwanie duplikatów (221)

Rozdział 6. Power View (223)

• Jak korzystać z Power View (223)
o Wstawienie raportu Power View (224)
o Domyślna pierwsza tabela Power View (224)
o Tworzenie nowego elementu panelu (226)
o Ukryte kontrolki elementu (226)
o Tworzenie nowego elementu przez przeciągnięcie pola (227)
o Lista Pola programu Power View (227)
o Zmiana tabeli w wykres (227)
o Opcje formatowania (228)
o Hierarchia danych (229)
o Nowe fragmentatory jawne i niejawne (230)
o Dwa rodzaje filtrów (234)
o Kafelki (236)
o Zastosowanie zwielokrotnienia pionowego do tworzenia wielu wykresów

(239)
o Tworzenie map (240)
o Tworzenie animowanych wykresów XY (242)

Rozdział 7. Power Map (243)

•

o Kodowanie geograficzne (243)
o Importowanie danych zakodowanych geograficznie (244)
o Power Map i precyzyjne dane lokalne (246)
o Poruszanie się po mapach Power Map (246)
o Wyświetlanie mapy terenu i zdjęć satelitarnych (247)
o Zmiana etykiety czasu na mapie (247)
o Trzy metody wyświetlania czasu (248)
o Rysowanie linii pomiędzy dwoma punktami (248)
o Wskazówki dotyczące tworzenia przewodnika (250)
o Porada dotycząca powiększania widoku (252)
o Porada dotycząca pola tekstowego (252)
o Przejścia i efekty (252)

Skorowidz (255)

