http://www.aulaclic.es/excel2007/t_16_1.htm

	Unidad 16 Las tablas dinámicas 


	Crear una tabla dinámica
	  


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...

Para aquellos que tengais conocimientos de Access es lo más parecido a una consulta de referencias cruzadas, pero con más interactividad. 

Veamos cómo podemos crear una tabla dinámica a partir de unos datos que ya tenemos. 

Para crear una tabla dinámica, Excel nos proporciona las tablas y gráficos dinámicos.

[image: image14.png]Configuracién de campo de valor

Nombre delorigen: IMPORTE

Resumir campo de valor por
Eija el to de calculo que desea utizar para resumit


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. 

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 (también podemos desplegar el menú haciendo clic en la flecha al pie del botón para crear un gráfico dinámico).

[image: image1.png]


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.

[image: image2.png]Crear tabla dinamica

eleccione los datos que desea analizar
(® seleccione una tabla o rango

Tabla o rango:

O Utlce una fuente de datos externa

i donde desea colocar e informe de tabla dinéica
© hiveva hoja de calcuio
O Hoja de célauo existente:
Ubcacén:


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: image3.png]9 G )¢ tabla dinamicaxisx - Microsoft Excel | Herramientas de tabla -5 x
Inido |nsertar | iscio de pagina | Formias | Datos | ReviarVista || Opdons | Disei @ - 3 X
ol T = .
g@l+Hu | B E B (% (8
Tavla | Campo Agrupar % | Ordenr || Actuaizar Cambirorigen | Acdones Heramientas Mostrr
anamica - scva ST oo
Ordenat batos
fo v
B 9 D

Lista de campos de tabla dindmica v

Tabla dinamical

Para generar un informe, seleccione los campos de

Ia lista de campos de la tabla dinamica

e e S R

CRE]

Hoja4 “Hojal “Hoja2 “H{HIL

Listo |

[CmeorTe
Crorac

Arrastrar campos entre las dreas siguientes:
Y Fitrodeinforme [ Rétulos de col...

] Rétuos de fia


Desde este panel podemos personalizar la forma en que van a verse los datos en la tabla dinámica. 

Con esta herramienta podríamos contruir 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. 

[image: image15.png]2| omensraezan

Mss opdones de ordenacion.

Filtros de etiqueta »

Filtros de valor »


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 REF a [image: image4.png]] Rétulos de fila


, el campo MES a [image: image5.png] Rétulos de columna


y finalmente el campo IMPORTE a la sección [image: image6.png]X Valores


.

 

Tras realizar la tabla dinámica este sería el resultado obtenido. 

[image: image7.png]'Suma de IMPORTE Rétulos de columna ~ |

1

2]

3]

4 Rotulos de fila [~] Enero Febrero Marzo  Abril  Mayo Junio Total general
51235 2 25
6123 30 42 45 "7
7 1245 53 50 0 163
6 1258 40 40
9 1265 35 12 a7
10 1267 2 2
1111269 45 45
12 1278 35 35
13 Total general 78 80 80 79 8 9 97
14


Podemos ver que la estructura es la que hemos definido anteriormente, en el campo fila tenemos las referencias, en el campo 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 Opciones:

[image: image8.png]Inicio | Insertar | Disefio de pagina | Formulas | Datos | Revisar | Vista || Opdones | Diseio @ - = X

B DERIE

Tabla | Campo Agrupar | | Ordenar | Advalizar Combar origen | Acciones Hertamientas
dinimica - activo ~ de datos ~ S it

Ordenar. Datos

Mostrar u ocultar


El panel lateral seguirá pudiéndose utilizar, así que en cualquier momento podremos quitar un campo de un zona arrastrándolo fuera.

Con esto vemos que en un segundo podemos variar la estructura de la tabla y obtener otros resultados sin casi esfuerzos.

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

[image: image9.png]G H

Rotulos de fila

o]

Rétulos de columnal ~]

Enero Febrero Marzo Abril Mayo Junio Total general

1235

‘Suma de IMPORTE
‘Suma de CANTIDAD
‘Suma de TOTAL.

1236

2
12
300

2
12
300

‘Suma de IMPORTE.
‘Suma de CANTIDAD
‘Suma de TOTAL.

1245

30 a2
5 5
150 210

3
3
135

7
13
495

‘Suma de IMPORTE.
‘Suma de CANTIDAD
‘Suma de TOTAL.

1258

B 50
4 5
212 250

) 163

@
£

‘Suma de IMPORTE.
‘Suma de CANTIDAD
‘Suma de TOTAL.

1265

‘Suma de IMPORTE.
‘Suma de CANTIDAD
‘Suma de TOTAL.

1267

3% 12
6 6
210 72

‘Suma de IMPORTE
‘Suma de CANTIDAD
‘Suma de TOTAL.

1269

100

‘Suma de IMPORTE.
‘Suma de CANTIDAD
‘Suma de TOTAL.

1278

B

‘Suma de IMPORTE.
‘Suma de CANTIDAD
Suma de TOTAL

£
6
210

s3g[gs s R gle 28 BNBRRBRREEE G ERER R | N 0w

Total Suma de IMPORTE
Total Suma de CANTIDAD
Total Suma de TOTAL

76 80 80 79
6 10 8 15

512 400 300 382 295 690

8
7

9
14

$38%.5 =5 Z.w Bes 3.5 B


 

[image: image10.png]


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
	  


[image: image16.png]


Otra característica útil de las tablas dinámicas es permitir filtrar los resultados y así visualizar unicamente 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. 

Por ejemplo, si pulsamos sobre la flecha del rótulo Rótulos de columna nos aparece una lista como 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 debemos pulsar en Aceptar o sobre Cancelar para cerrar y dejarlo como estaba. 

Aplicando el filtro a varios campos podemos formar condiciones de filtrado más complejas, por ejemplo podemos seleccionar ver los articulos 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: image17.png]A B c D E
1 mEs REF CANTIDAD IMPORTE  TOTAL

2 Febrero 1285 s 50 250
3 | Abril 1265 B 12 7
4 enero 1285 a 53 m
5 |Marzo 1269 2 5 %0
6 |Abril 1267 a 2 100
7 |Marzo 1265 B 35 210
8 Junio 1285 8 50 430
9 Enero 1235 12 2 300
10 Febrero 1236 s 30 150
11 Junio 1278 B 35 210
12| Mayo 1236 3 5 135
13| Mayo 1258 4 0 160
14 Abril 1236 B 22 210


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, debemos escoger la opción Configuración de campo de valor... y 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: image11.png]@ configuracién de campo


de la pestaña Opciones. 

 

	Gráficos con tablas dinámicas
	  


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

[image: image12.png]=]

i3 R

6rmulas Herramientas
oLp

Herrami


Para cambiar el formato del gráfico a otro tipo de gráfico que nos agrade más o nos convenga más según los datos que tenemos.

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 vió en el tema de gráficos.

[image: image13.png]1260 1278


