

INNEHÅLL

Förord	7
KAPITEL 1 – VAR FINNS POWER PIVOT?	9
Microsofts Power-plattform	9
Vad är Power Pivot?	9
Vad är en datamodell?	10
Vad är Power BI?	10
Reflektioner från en controller	11
Varför använda Power Pivot istället för vanliga pivottabeller?	11
Aktivera Power Pivot	12
Vilka versioner av Excel har Power Pivot inkluderat?	12
Menyfliken Power Pivot	15
Power Pivot-fönstret	15
Skapa pivottabell från flera tabeller.....	17
Sammanfattning.....	23
1.1 Övning - Skapa pivottabell med tabellrelationer	24
KAPITEL 2 – TABELLRELATIONER	25
Allmänt om relationer och kopplingar mellan tabeller.....	25
Skapa och hantera relationer i Power Pivot.....	26
Tabellrelationer i Power Pivot-fönstret	26
Visningslägena Datavy och Diagramvy	28
Skapa relationer via dra och släpp	29
Ett-till-ett-förhållande eller ett-till-många-förhållande.....	30
Ta bort relationer	31
Redigera Relationer.....	31
Skapa relationer via menyn.....	32
Visa tabellrelationer i Datavyn	33
Pivottabeller med relaterade tabeller.....	34
2.1 Övning - Skapa tabellrelationer	35
KAPITEL 3 – HÄMTA DATA.....	36
Få in data till Power Pivot	36
Via gränssnittet i Power Pivot.....	36
Kopiera och klistra in i Power Pivot.....	36
Importerera data via en uppdaterande tabell i Excel	38
Importerera från Excelfil.....	41
Importerera textfil	44
Importerera från databas	46
Uppdatera importerad data.....	48
Automatiska relationer	48
Fördelar.....	49
Nackdelar/begränsningar	49
Använda filter vid import av data	49
Ändra importurval	51
Lägga till fler tabeller från samma databaskälla	52
Markera relaterade tabeller.....	54
Läsa in via Power Query.....	54
Tips vid import av data.....	57
Importerade data går inte att ändra.....	57
Skriva SQL-fråga	58
Skapa pivottabell och diagram ifrån Power Pivot-fönstret	59
Uppdatera datakällor	60
Skydda data i Power Pivot-fönstret	63
Sammanfattning.....	63
3.1 Övning - Importera från flera datakällor med Power Query	64

KAPITEL 4 – POWER PIVOT-FÖNSTRET	66
Formatera, ändra, sortera, filtrera etc.....	66
Datatyper.....	66
Standardiserat Talformat.....	67
Ändra namn på kolumner.....	67
Ändra namn på tabeller.....	68
Sortera och filtrera i Power Pivot.....	68
Tekniska och onödiga kolumner	69
Visa och dölja kolumner och tabeller för slutanvändare	69
Ta bort kolumn	72
Ta bort tabell.....	73
Minska antalet visade tabeller och kolumner.....	73
4.1 Övning - Dölj kolumnfält	74
Beräknad kolumn.....	74
Namnge beräknad kolumn	76
Cellreferenser.....	77
Referera till beräknad kolumn.....	77
Egenskaper för beräknade kolumner.....	77
Användning av funktionsnamn i beräknade kolumner.....	77
Skapa beräknade kolumner i Power Query.....	78
4.2 Övning - Beräknad kolumn	79
Beskrivande kolumn	79
Beskrivande kolumn	79
Uppslagstabell.....	79
Lägga till en beskrivande kolumn.....	80
Samma namn på kolumner i olika tabeller.....	80
4.3 Övning - Beskrivande kolumn	81
Uppslagstabell.....	82
Sammanfattning	84
4.4 Övning - Uppslagstabell	85
KAPITEL 5 – BERÄKNINGAR I DAX.....	86
Två typer av beräkningar i Power Pivot	86
Funktioner i Power Pivot och funktioner i Excel.....	86
Beräkningsområdet	87
Mätvärden via dialogrutan Mått.....	90
DAX-funktionen SUM	92
Implicita och Explicita mått	95
Skillnad mellan Mått och Beräknad kolumn.....	99
5.1 Övning - Mätvärden via Mått.....	100
RELATED – VLOOKUP i Power Pivot.....	101
Hantering av tekniska och onödiga tabeller.....	101
Sammanfattning	104
5.2 Övning - Relaterade kolumner	105
KAPITEL 6 – DATUM OCH TID.....	107
Hantera datum och tid i Power Pivot	107
Gruppering av pivottabeller baserade på en datamodell (Power Pivot)	107
Datumtabell - en separat tidsdimension	109
Skapa en tidsdimension automatiskt.....	109
Importerera önskade datum och bygga tidsdimension i Power Pivot.....	111
Egen tidsdimension från Excel eller annat program.....	114
Sortera på månadsnamn.....	115
Sortera efter kolumn.....	115
Markera som datumtabell	116
Veckonummer i DAX.....	117
Datum med klockslag.....	118
DAX-funktionen - DATE.....	119
Sammanfattning	119
6.2 Övning - Datum via uppslagstabell	120

KAPITEL 7 – DAX-FUNKTIONER	122
Procenträkning.....	122
Procenträkning i beräknade kolumner.....	122
Procenträkning med beräknande mått.....	124
7.1 Övning – Beräkning procenträkning.....	126
Beräkning med funktionen RELATED.....	126
7.2 Övning – Beräkning med funktionen RELATED.....	127
COUNTROWS och DISTINCTCOUNT.....	127
Omorganisera pivottabellen, mätvärdena ändras automatiskt.....	129
Mätvärden = bärbara formler	129
7.3 Övning - COUNTROWS och DISTINCTCOUNT	130
Funktionen CALCULATE	130
7.4 Övning - Funktionen CALCULATE.....	133
CALCULATE via relation.....	134
7.5 Övning – CALCULATE via relation	135
Funktionen ALL.....	136
Funktionen ALLEXCEPT.....	136
Funktionen ALLSELECTED	137
7.6 Övning - Beräkningar med ALL och ALLSELECTED	138
COUNTROWS och RELATEDTABLE	139
7.7 Övning - Dynamiska beräkningar	140
Unika värden via DISTINCTCOUNT	141
7.8 Övning - Beräkna unika värden.....	142
Funktionen IF	142
7.9 Övning – IF formler	143
Funktionen SWITCH	143
SUMX och andra X-funktioner.....	144
SUM eller SUMX?.....	144
Summera totaler ”korrekt”	146
7.10 Övning – SUMX formler	148
Funktionerna FILTER, MAX och ISBLANK	149
Funktionen ISBLANK.....	150
7.11 Övning – funktionerna FILTER, MAX och ISBLANK.....	151
Funktionen HASONEVALUE.....	151
7.11b Övning – HASONEVALUE.....	152
Datum och TimeIntelligence	153
Funktionen TOTALYTD.....	154
Funktionen SAMEPERIODLASTYEAR.....	155
Funktionen BLANK	156
Funktionen DIVIDE.....	157
Time intelligence – DATESYTD, DATESMTD, PARALLELPERIOD.....	158
Funktionen DATEADD	160
7.12 Övning – Time Intelligence.....	161
Separat tabell för mått.....	162
Mer om DAX-funktioner.....	164
DAX-datatype.....	164
Datum- och tidsfunktioner.....	167
Time-intelligence funktioner	167
Formatering.....	167
Sammanfattning.....	169
KAPITEL 8 – KPI & HIERARKIER	170
KPI ikoner – stoppljus.....	170
KPI jämfört med ett fast värde.....	170
KPI jämfört mot ett Mått.....	173
Redigera KPI.....	175
8.1 Övning - KPI-ikoner.....	175

Hierarkier	176
Skapa hierarkier	177
8.2 Övning - Hierarkier	179
Snabbutforskning	181
Perspektiv	182
Rapporteringsegenskaper	182
Synonymer	183
Sammanfattning	183
KAPITEL 9 – FLERA RELATIONER	184
Många till många relationer	184
Många till många – samma detaljgrad	184
Många till många – olika detaljgrad	188
9.1 Övning – Många relationer	189
Många till många – använda mått	190
9.2 Övning – Många relationer	191
Funktionen USERELATIONSHIP	192
Flera relationer mellan två tabeller	192
USERELATIONSHIP – hantera flera relationer	192
9.21 Övning – USERELATIONSHIP	193
Okopplade tabeller (Disconnected Tables)	194
9.3 Övning – Okopplad tabell	196
Funktionen LOOKUPVALUE	196
9.4 Övning – LOOKUPVALUE	197
KAPITEL 10 – DATAMODELLER OCH DASHBOARDS	198
Bygga Datamodeller	198
Vad är en Datamodell?	198
Sammanfattning	201
10.1 Övning - Skapa en datamodell	201
Dashboard – bygg datamodell och rapportering – exempel	203
10.2 Övning - Skapa en datamodell	203
Rapportering utan pivottabeller med Power Pivot-data	204
Allmänt om kubfunktioner	204
Konvertera pivottabell till formler (kubfunktioner)	205
Rapport med kubfunktioner	207
Referenser i kubformler	209
Utsnitt och kubfunktioner	211
10.3 Övning – Kub-funktioner	212
KAPITEL 11 - POWER MAP	213
Skapa en karta i Power Map	213
Välj geografisk plats	214
Skapa kartlager	214
Visningsalternativ	215
Inställningar	215
11.1 Övning – Värmekarta	217
Skapa en rundtur	217
11.2 Övning – Rundtur	219
APPENDIX	220
Skillnader mellan Pivottabeller och Power Pivot	220
Installation	221
Felsökning	221
TANGENTBORDSGENVÄGAR I POWER PIVOT	222
INDEX	223

Förord

Oavsett om du sitter med boken framför dig för att du valt att gå en lärarledd Excelkurs där boken ingår som kurslitteratur eller om du har köpt boken i bokhandeln/näthandeln, hoppas vi att boken ger dig trevlig läsning och mycket nytta för ditt arbete i Power Pivot och Excel.

Detta är första upplagan av Power Pivot och DAX.

Boken utgår ifrån den svenska versionen av Excel, men det finns engelsk översättning i texten av alla menyval, knappar och kommandon. Du har alltså en Excelbok på svenska som du kan använda oavsett om du arbetar med den svenska eller engelska versionen av Excel.

Om boken

Vi har försökt att skapa en rejäl bok som innehåller både grundläggande och mer fördjupande kursavsnitt. Boken kan användas som kurslitteratur eller som referenslitteratur för ditt arbete i Excel.

Boken riktar sig till Excelanvändare som använder Excel dagligen och vill utnyttja den fulla effekten av Power Pivot för att förbättra rapporteringsfunktioner och möjliggöra effektiv dataanalys. Den riktar sig även till utbildare och IT-personal som är ansvariga för datahantering i organisationer och som behöver ge support till användare som jobbar i Power Pivot.

Kapitel 1 (Var finns Power Pivot?) ger en grundläggande beskrivning och genomgång av vad Power Pivot är och dess användningsområden.

Kapitel 2 (Tabellrelationer) beskriver hur du skapar och hanterar relationer i programmet.

Kapitel 3 (Hämta data) ger dig insikt i de olika sätt som du kan inhämta data från olika datakällor till dina datamodeller i Power Pivot. Vi går igenom hämtning både via Power Pivot och Power Query.

Kapitel 4 (Power Pivot-fönstret) behandlar vad du kan göra i Power Pivot-fönstret och innehåller formatering, sortering, filtrering samt skapande av nya kolumner och uppslagstabeller.

Kapitel 5 (Beräkningar i DAX) ger dig en förståelse mellan beräknade kolumner och mått, samt skillnaden mellan implicita och explicita mått. Några inledande DAX-funktioner introduceras också här.

Kapitel 6 (Datum och tid) är ett viktigt kapitel där du lär dig olika tekniker för att hantera dina tidsperspektiv på ett optimalt sätt i din datamodell.

Kapitel 7 (DAX-funktioner) är bokens mest omfattande kapitel där en mängd olika DAX-funktioner behandlas och genomgås med nyttiga exempel. Du lär dig oumbärliga funktioner som CALCULATE, FILTER, RELATED, SUMX etc.

Kapitel 8 (KPI & Hierarkier) beskriver och ger dig exempel på hur du kan skapa olika KPI:er och hierarkier i dina datamodeller och rapporter.

Kapitel 9 (Flera relationer) behandlar olika scenarier där du behöver hantera flera faktatabeller och/eller behöver hantera flera relationer mellan tabeller i din datamodell.

Kapitel 10 (Datamodeller och Dashboards) ger dig kunskaper hur du bygger upp din egen dashboard i Excel med pivottabeller, diagram och olika kubfunktioner.

Kapitel 11 (Power Map) ger en inblick hur du med Power Map kan visualisera dina data på kartan.

Varför skrev vi boken?

Vi har länge saknat en omfattande Excelbok om Power Pivot och DAX-funktioner på svenska. Vi tycker att boken fyller ett hål i Excellitteraturen och vi vet att behovet av effektiv dataanalys ständigt ökar och är övertygade om att många kan dra nytta av funktionaliteterna i Excel och Power Pivot.

Reservation

Boken beskriver funktionerna i den version av och Microsoft Excel som är aktuell vid utgivningen av boken. Uppdateringar och Servicepacks från Microsoft kan förändra hur en funktion och menyval i programmen är utformade.

Det kan förekomma faktafel i dataunderlaget i övningsfilerna som inte påverkar programmets funktioner.

Vill du lära dig ännu mer om Excel?

Gillar du Excel, så tveka inte att bli Excelbrevare. Registrera dig helt gratis på www.excelbrevet.se för Sveriges största nyhetsbrev i Excel. En gång i månaden får du – helt kostnadsfritt - ett utbildningsbrev med Tips & Tricks i Excel.

Om du blir sugen på mer Excel och mer om Microsoft Powerverktyg (Power Query, Power Pivot och Power BI) finns mycket av denna boks innehåll, plus hundratals fler sidor, samt hundratals utbildningsfilmer på www.officekurs.se. Där hittar du även många e-kurser i Excel och Office 365. Du kan prova på tjänsten gratis på hemsidan.

Väljer du någon av Infocells lärarledda utbildningar i Excel och Microsoft Power BI ingår både böcker och e-Learning i kursavgiften. Du läser mer om de lärarledda kurserna på www.infocell.se.

Om författarna

Tobias Ljung är utbildad civilekonom och har en bakgrund som ekonomichef, controller och beslutsstödsansvarig. Han arbetar som utbildare, föreläsare och konsult inom Microsoft Excel med hela Sverige som arbetsfält. Tobias skapar också webbaserade Excelkurser på www.officekurs.se.

Anna-Karin Petrusson är en utbildare som har många av Microsofts programvaror på paletten. Hon har använt Excel sedan programmet kom ut på den svenska marknaden, skrivit en rad kursböcker och medverkar i vår e-Learning på www.officekurs.se. Anna-Karin är **MCT**, Microsoft Certified Trainer och **MOS**, Microsoft Office Master.

Hör gärna av dig!

Som läsare ser vi dig som vår viktigaste kanal till förbättring av våra produkter. Vi värdesätter feedback från dig. Vad gör vi bra idag? Vad kan vi göra ännu bättre? Vad skulle du vilja se i en kommande version av boken?

Mejla oss gärna och framför dina synpunkter.

anna-karin.petrusson@infocell.se

tobias@infocell.se

Trevlig läsning!

Anna-Karin Petrusson

Tobias Ljung

Uddevalla, mars 2020

KAPITEL I – VAR FINNS POWER PIVOT?

Microsofts Power-plattform

Vad är Power Pivot?

The screenshot shows an Excel spreadsheet with a PivotTable and the PivotTable Field List task pane. The PivotTable has 'Modell' as the row label and 'Ort' as the column label. The data is summarized by 'Summan av Belopp'.

Modell	Dam	Herr	Mixed	Totalsumma
Gävle	8 121	6 789	9 673	24 584
Göteborg	150 526	117 995	205 664	474 185
Internet	183 977	195 577	315 850	695 404
Jönköping	16 646	17 717	26 757	61 120
Karlstad	15 734	15 633	23 022	54 388
Katalog	141 343	130 467	224 394	496 203
Linköping	44 555	35 453	72 788	152 797
Lund	40 067	41 260	61 107	142 433
Malmö	65 131	65 236	99 688	230 055
Norrköping	21 833	26 454	44 809	93 096
Stockholm	257 717	216 513	366 348	840 578
Södertälje	11 729	9 532	14 512	35 773
Täby	24 462	18 556	37 042	80 059
Umeå	1 021	5 066	4 156	10 243
Uppsala	19 139	14 111	26 096	59 346
Västerås	13 611	18 177	25 292	57 080
Örebro	21 952	29 726	47 690	99 369
Totalsumma	1 037 563	964 262	1 604 889	3 606 713

The PivotTable Field List task pane shows the following fields:

- Artiklar
- Butiker
 - ButiksID
 - Butikstyp
 - Ort
- Kundklubb
- Länder

The task pane also shows the current PivotTable configuration: Filter (empty), Kolumner (Modell), Rader (Ort), and Värden (Summan av Belopp).

För att skapa vanliga pivottabeller i Excel behöver först all data vara samlad i en tabell eller lista.

Med Power Pivot går det att hämta data från flera olika kalkylblad, flera Excel-filer eller flera olika datakällor för att skapa kraftfulla ”Power”-pivottabeller, med hjälp av tabellrelationer.

Så enkelt går det att säga att en pivottabell - skapad med Power Pivot - är en pivottabell skapad från flera datakällor och/eller flera tabeller.

I Excel finns en begränsning i antal rader som en tabell kan innehålla (1.048.576).

I Power Pivot är antalet rader i tabellerna endast begränsat av minnet och data kan ligga i olika tabeller, på olika kalkylblad, olika Excel-filer eller andra externa datakällor, så som SQL, Access och andra databaser.

I Power Pivot kan tabeller dessutom vara kopplade till flera tabeller via relationer, för att bygga datamodeller. På detta sätt blir det enkelt att skapa pivottabeller från flera olika datakällor.

Med lagring i och användning av Power Pivot möjliggörs snabbare dataanalyser med större prestanda, jämfört med analyser med vanliga tabeller och pivottabeller i Excel.

Power Pivot komprimerar informationen och använder mycket mindre internminne än tabeller. Filstorleken blir alltså mindre om man lagrar tabellinformation i Power Pivot, jämfört med att spara tabellerna i Excel eller i en vanlig relationsdatabas.

Power Pivot komprimerar filstorleken rejält. Det är inte ovanligt att Excelfiler på 100 Mb kan krympa till 10 Mb eller 3 Mb när data lagras i Power Pivot. Exakt hur stor datakomprimeringen blir beror på hur dina data är strukturerade och antalet upprepningar i kolumnerna.

Vad är en datamodell?

En datamodell är när du skapat relationer mellan flera tabeller, så att det går att skapa rapporter som hämtar data från olika tabeller, utan att först behöva sammanställa all data på ett och samma ställe.

Relationer har du tidigare kunnat skapa i Access och andra databasprogram, så som SQL Server med flera. Med hjälp av tillägget Power Pivot kan du även skapa relationer i Excel.

Genom att använda datamodeller kan du sammanställa data från olika datakällor och presentera det på ett snyggt sätt för användarna och samtidigt göra så informationen blir enkel att uppdatera och förändra.

Vad är Power BI?

Power Pivot är en del av Microsofts Power BI (Business Intelligence). Menyfliken Power Pivot är ett tilläggsprogram som du kan behöva aktivera i Excel. Har du en äldre programversion av Excel kan du även behöva ladda ner tillägget först, från Microsofts hemsida.

Microsofts har även en programvara och en molntjänst som heter Power BI. Power BI finns både som en klientversion, som ett tillägg i Excel och som en serverkomponent i SQL Server för bredare beslutsstödslösningar. Power Pivot ingår också i programmet Power BI Desktop och molntjänsten Power BI.com. För närvarande (2020) består Microsoft BI av minst sex Power-komponenter:

Power Query

Power Pivot

Power Map

Power BI.com

Power BI Desktop

(Power View)*

*Från och med uppdateringen av Excel (version 16.0.4229.1000), är menyvalet **Power View** dolt i Excel och finns istället i Power BI Desktop programmet och i Power BI-tjänsten.

Man brukar säga att Power Pivot är motorn/hjärtat bland komponenterna ovan. I de flesta fall används Power Pivot i bakgrunden när du använder de andra komponenterna.

Med Power Pivot får du mer beräkningskraft än vad som tidigare varit möjligt och kan göra snabbare analyser med högre prestanda av stora datamängder. Power Pivot kan importera miljontals rader från multipla datakällor samtidigt. Du kan sedan skapa relationer/kopplingar mellan de olika tabellerna och

länka dem samman till en datamodell. Sedan kan du skapa rapporter med pivottabeller, pivotdiagram, utsnitt och formler. Dynamiska dashboards, instrumentpaneler och rapporter görs enkelt i det bekanta Excel-gränssnittet. Allt detta går att göra i din vanliga dator.

Power Pivot använder en beräkningsteknik som är lik den som används i till exempel Qlik View. Genom att lagra data smartare (kolumnmässigt) kan programmet utföra större beräkningsoperationer i minnet. I bakgrunden är det faktiskt så att användaren bygger en beslutsstöds-kub (datamodell) och det är möjligt att skapa en Power Pivot-modell i klientverktyget (Excel) och sedan importera denna kub till SQL-server för att använda kuben/datamodellen i en större beslutsstödslösning inom en organisation.

Du kan också skapa en beslutsstödsmodell i Power Pivot och sedan använda den i programmet och tjänsten Power BI.

Reflektioner från en controller

Jag (Tobias Ljung) har jobbat med ekonomi och controlling i flera olika bolag under lång tid. Mycket av mina uppgifter har varit att ta fram analysmaterial för diverse olika ändamål och områden. Det har varit allt från underlag till investeringar, nedläggningsbeslut, produktions- och produktkalkyler, bemanning och givetvis vanliga underlag för uppföljning av utfall, budget och prognos.

Vad som snabbt slog mig i mitt arbete vara att när chefer och ledningsgrupper fått sitt material kom de tillbaka med följdfrågor och ville ha ytterligare information på nya dimensioner eller andra nivåer än de som de fått i det ursprungliga materialet.

Då är det många som helt enkelt får börja om från början och göra om mycket av det jobb som man lagt ner på den ursprungliga rapporteringen. Genom att utnyttja kraftfullheten i pivottabeller går det att undvika mycket av detta extrajobb, genom att ha med större datamängder och fler dimensioner i sina dataanalyser från början.

Med Power Pivot kan du utveckla detta arbetssätt så att du nu kan behandla större datamängder på ett snabbare och mer effektivt sätt och dessutom slippa använda funktioner som till exempel LETARAD, INDEX och PASSA i samma omfattning. Datahämtning, uppdatering och strukturförändringar underlättas också betydligt när dina data är strukturerade i en datamodell i Power Pivot.

Varför använda Power Pivot istället för vanliga pivottabeller?

Pivottabeller är det överlägset bästa verktyget i Excel när det gäller att analysera och rapportera data. Det finns flera anledningar att fundera på om Power Pivot är att föredra framför vanliga pivottabeller. Notera att, om du inte har något av behoven som Power Pivot uppfyller, så är det snabbare och enklare att använda vanliga pivottabeller.

Några fördelar med Power Pivot jämfört med vanliga pivottabeller:

- Du kan koppla en pivottabell mot flera källtabeller samtidigt. Du slipper använda formler som till exempel LETARAD för att skapa en tabell för användning mot pivottabeller och diagram.
- Stora datavolymer. Skapa pivottabeller från mer än en miljon rader. Inga problem. Teoretiskt ligger gränsen över en miljard rader.
- Datakomprimering är betydligt bättre i Power Pivot. Dina filer blir betydligt mindre när du använder Power Pivot jämfört med att hålla data i minnet i Excel.
- Även om det finns mycket avancerade funktioner och funktionaliteter i Power Pivot, så krävs ingen expertkunskap för att sammanställa data från flera kalkylblad. Det är många gånger lättare i Power Pivot än i standard Excel då du slipper använda letafunktioner och referensfunktioner etc.

- Flera datakällor. Importera data från olika källor. Inga problem. Textfiler, Oracle, Sybase, Teradata, SQL Server, Atom, Informix, IBM DB2, Azure Data Mart, Excel eller andra källor som stödjer ODBC eller OLEDB.
- Namnuppsättningar. Du kan göra asymmetriska jämförelser som inte är möjliga i vanliga pivottabeller. Det går att skapa pivottabeller i Power Pivot med en kolumn för Utfall 2020 och en med Budget 2021 jämte varandra, vilket inte är möjligt i vanliga pivottabeller.
- Time Intelligence-funktioner som kan hantera räkenskapsår, parallella perioder, ackumulerade värden etc.
- DAX-språket. Det nya formelspråket DAX (Data Analysis Expression) ger mycket större möjligheter än ”beräknade fält” i vanliga pivottabeller. Klara likheter finns till MDX-formler för dem som känner till det. Det går att göra de mest tänkbara beräkningar genom att bemästra frågespråket DAX.
- Power Pivot separerar automatiskt diagram och tabell från varandra. Du slipper flytta diagram/tabell till annat kalkylblad.

Man bör avväga när man behöver använda Power Pivot och inte. Finns inte behoven så ska man välja vanliga pivottabeller eftersom de är enklare och har en sömlös kompatibilitet mellan Excelversioner.

Aktivera Power Pivot

Power Pivot är redan installerat från och med version 2013 av Excel. Du behöver bara aktivera menyfliken för att börja använda Power Pivot.

Vilka versioner av Excel har Power Pivot inkluderat?

Power Pivot ingår i följande paketeringar av Microsoft Office:

Office 365 – Alla versioner som inkluderar Desktop-versionen av Excel för Windows, (till exempel Office 365 Home, Office 365 Personal, Office 365 Business, Office 365 Business Premium, Office 365 Pro Plus, Office 365 E3, Office 365 E5).

- Office Professional 2019
- Office Home & Business 2019
- Office Home & Student 2019
- Office 2016 Professional Plus (endast via volymlicens)
- Office 2013 Professional Plus
- Excel 2013 standalone
- Excel 2016 standalone
- Excel 2010

(Tillägget Power Pivot finns inte inbyggt i Excel 2010, men kan laddas ner helt gratis från Microsofts hemsida för alla versioner av Excel 2010. Den fria nedladdningen av Power Pivot fungerar endast till Excel 2010 – alltså inte till nyare versioner).

Power Pivot ingår INTE I följande paketeringar av Microsoft Office:

- Office Professional 2016
- Office Home & Student 2013
- Office Home & Student 2016
- Office Home & Business 2013
- Office Home & Business 2016
- Office for Mac
- Office for Android
- Office RT 2013
- Office Standard 2013
- Office Professional 2013
- Alla Office-versioner som är äldre än 2010

Notera att Power Pivot inte finns tillgängligt för Excel för Mac (i skrivande stund). Oavsett vilken Mac-Excelversion du har finns tyvärr inte Power Pivot tillgängligt. Men helt kört är det inte även om du har en Mac. Det går ju att använda dubbla operativsystem, till exempel med hjälp av programmen Parallel

Desktop eller VMware Fusion. Sedan finns ju Boot Camp, men då behöver du starta om datorn för byte av operativsystem.

Kan du som användare ändå använda Power Pivot?

För Excel 2013/2016/2019 är Power Pivot ”inbyggt” i alla versioner. Med ”inbyggt” menas att du som användare alltid kan använda datamodeller, i Excelfiler som bygger på data från datamodellen i Power Pivot oavsett vilken licens du har. Du kan dock endast öppna och redigera datamodellen skapade med Power Pivot för de versioner som angivits ovan.

För Excel 2010 gäller att du behöver ladda ner och installera tillägget Power Pivot för att kunna använda filer som bygger på datamodellen. Detta är ju dock gratis för alla licenser av Excel 2010.

Excel version 2019 och Office 365

För att skapa rapporter med Power Pivot med data från flera externa källor behöver du slå på visningen av menyfliken **Power Pivot** [Power Pivot] som inte visas som standard i Excel.

För att aktivera Power Pivot i Excel 2019 och senare:

1. Gå till menyn **Arkiv** [File].
2. Välj **Alternativ** [Options].
3. Under valet **Avancerat** [Advanced] och aktivera valet **Aktivera tillägg för dataanalys: Power Pivot, Power View och Power Map** [Enable Data Analysis add-ins; Power Pivot, Power View, and Power Map].

Obs! Har du standardversionen av Excel 2016 saknas Power Pivot som tillval.

KAPITEL 4 – POWER PIVOT-FÖNSTRET

Formatera, ändra, sortera, filtrera etc.

I detta avsnitt går vi igenom hur datatyper och format används i Power Pivot-fönstret. Du ser även hur man gör för att ändra till exempel namn på kolumner och flikar/tabeller. Vi kollar också på hur vi kan sortera och filtrera i Power Pivot-fönstret.

Sedan lär du dig dölja vissa fält och/eller tabeller för slutanvändaren och hur du kan ta bort kolumner och tabeller.

Avslutningsvis tittar vi på att det går att skapa beräknande kolumner, beskrivande kolumner och vad uppslagstabeller kan användas till.

Datatyper

I gruppen **Formatering** [Formatting] under menyfliken **Start** [Home] i Power Pivot-fönstret finns möjlighet att välja **Datatyp** [Data Type] och **Format** [Format].

Vilken datatyp som väljs i Power Pivot beror på hur dina källdata är utformade. Om du ändrar datatypen i Power Pivot så kan detta påverka om och hur funktioner fungerar på dessa kolumner. Normalt behöver du inte ändra datatyp på dina data, om de är ordnade på ett bra sätt i dina källdata.

Ibland vill du dock ändra datatypen. Kolumnfältet **ArtikelID** i tabellen ovan tolkar Power Pivot som ett numeriskt fält och datatypen blir därför **Decimaltal** [Decimal Number] som standard. När vi använder detta kolumnfält i pivottabeller kommer Excel att vilja placera fältet **ArtikelID** i området **Värden** [Values], i första hand.

Om du istället ändrar datatypen till **Text** [Text] kommer programmet istället att i första hand placera **ArtikelID** i området **Rader** [Rows]. (Detta gäller när du använder kryssrutorna i panelen **Pivottabellfält** [PivotTable Fields] för att lägga till fält i pivottabeller).

Standardiserat Talformat

En helt underbar sak med pivottabeller byggda mot data i Power Pivot är att du själv kan bestämma ett standardformat för varje kolumn som du använder i dina pivottabeller. Om du till exempel brukar visa försäljningsvärdet med talformatet tusentalsavgränsning utan decimaler, definierar du enkelt detta format i datamodellen, en enda gång. Alla de pivottabeller du sedan skapar med detta fält, kommer att använda sig av ditt definierade talformat.

Det är enkelt att ändra format i Power Pivot.

1. Man ser till att den kolumn för vilken man vill ändra formatet är markerad.
2. Sedan klickar man i listpilen för **Format** [Format] och väljer önskat format.

Det går självklart bra att använda de snabbknappar som finns i gruppen **Formatering** [Formatting] också (se bilden).

Vill du ha tusentalsavgränsare utan decimaler gör du enklast att klicka på knappen **Tusentalsavgränsare** [Thousands Separator] och sedan klickar på knappen **Minska decimal** [Decrease Decimal] önskat antal gånger.

När man ändrar formatet i Power Pivot-fönstret så har det endast visuell betydelse och påverkar inga kopplingar, beräkningar eller funktioner i programmet.

Det är vanligt att du behöver ändra formatet för datum, då Power Pivot som standard visar både datum och klockslag, medan vi oftast väljer att visa endast datum.

Tips! Om du formaterar värden redan inne i Power Pivot-fönstret, behåller beräkningarna i pivottabeller skapade med Power Pivot i Excel samma formatering.

I "vanliga" pivottabeller "tappar" beräkningar sin formatering, om man till exempel tar bort en beräkning och sedan ångrar sig, och lägger tillbaka beräkningen i pivottabellen igen.

När du istället formaterar värden inne i Power Pivot-fönstret får beräkningarna i pivottabeller skapade i Power Pivot, samma format som värdena redan har.

Ändra namn på kolumner

Gör så här om du vill ändra namn på kolumner/fält:

- Högerklicka i kolumnrubriken och välj **Byt namn på kolumn** [Rename Column].
- Det befintliga namnet markeras och du skriver önskat kolumnnamn.
- Du kan också dubbelklicka i kolumnrubriken och ändra namnet.
- Om du importerar dina data via Power Query, ändrar du kolumnnamn redan i din importfråga.

Obs! Notera att följande tecken inte kan användas i kolumnrubriken.

Kolumnnamnet får inte innehålla följande tecken: ;, ' \ / * | ? " & % \$! + = [] < > (). De här tecknen tas bort från kolumnnamnet.

Ändra namn på tabeller

Att ändra namn på tabeller/tabellblad är lika enkelt som i Excel.

- Antingen så högerklickar du på ett tabellblad och väljer **Byt namn** [Rename] och skriver in önskat namn.

eller så

- Dubbelklickar du på tabellbladet och skriver in nytt namn.

Om du importerar dina data via Power Query, ändrar du tabellnamn redan i din importfråga.

Tips! En fördel att hämta data via Power Query är att du kan följa "historiken". I frågestegen kan du se namnändringar av kolumner, vilket inte är möjligt om du hämtar data direkt via Power Pivot.

Sortera och filtrera i Power Pivot

I Power Pivot-fönstret går det att både sortera och filtrera ungefär på samma sätt som i Excel. Det går att sortera fält i stigande och fallande ordning samt använda numeriska filter, textfilter eller datumfilter beroende på fältets datatyp.

Notera att sorteringar, som görs i Power Pivot-fönstret, inte påverkar pivottabeller eller diagram som är kopplade mot dina data. Det är endast en filtrering som påverkar det du visuellt ser i Power Pivot-fönstret.

Ju mer du arbetar med beräkningar och mått i dina datamodeller, desto mer kommer du att använda filtrering och sortering för att utvärdera och granska resultatet av dina formler.

Tips! Notera att utskriftar inte är möjliga att göra från Power Pivot-gränssnittet. Dock kan du markera och kopiera celler i Power Pivot-fönstret och sedan klistra in i Excel för att skriva ut.

Uppslagstabell

I det förra exemplet var det bara tre ord som skulle översättas men tänk om den nya chefen även vill ha en rapport med alla färgerna översatta till engelska?

Det hade blivit en lång formel. Då går det att skapa en uppslagstabell istället för en beskrivande kolumn.

Gör så här:

1. Kopiera översättningslistan med färger från Excel-filen 3. *Färger.xlsx* i övningsmappen.
2. Klistra in listan med de två kolumner på ett ledigt kalkylblad i den befintliga arbetsboken.
3. Gör om listan till en Exceltabell.
4. Namnge tabellen till **Colors**.

Spåra automatiskt

Arkiv Start Infoga Sidlayout

Tabellnamn: **Colors**

Ändra storlek på tabell

Egenskaper

B5

	A	B
1	Färg	Colors
2	Vit	White
3	Röd	Red
4	Brun	Brown
5	Beige	Beige
6	Grön	Green
7	Blå	Blue
8	Marinblå	Navy
9	Vinröd	Burgundy
10	Rosa	Pink
11	Guld	Gold
12	Gul	Yellow
13	Blå, röd, grön	Blue, red, green
14	Grön, röd, vit	Green, red, white
15		

Färger

5. Lägg till tabellen **Colors** i datamodellen i Power Pivot-fönstret.
 - a. Stå med markören i Exceltabellen i kalkylbladet.
 - b. Gå till menyfliken **Power Pivot** [Power Pivot] och välj **Lägg till i datamodell** [Add to Data Model] för att läsa in tabellen till Power Pivot-fönstret.

Skapa relation

Skapa en ny tabellrelation för kolumnfältet **Färg** mellan tabellen **ARTIKLAR** och den nya tabellen **COLORS** genom att dra kolumnfältet **Färg** i tabellen **ARTIKLAR** till kolumnfältet **Färg** i tabellen **COLORS**.

Du har nu skapat en uppslagstabell.

Summan av Belopp	MODEL				
Colors	Lady	Men	Mixed	Totalsumma	
Beige	37 898	47 853	48 583	134 334	
Black	128 960	148 785	302 472	580 218	
Blue	47 177	49 338	89 363	185 878	
Blue, red, green		3 038	6 439	9 477	
Brown	34 221	9 913	59 065	103 198	
Burgundy	35 562		6 300	41 862	
Gold			1 031	1 031	
Gray	96 740	105 883	139 456	342 079	
Green	15 917	26 112	20 995	63 024	
Green, red, white		3 586		3 586	
Navy	92 254	37 356	98 917	228 527	
Pink	866			866	
Red	25 213	23 248	51 414	99 876	
White	57 071	61 929	76 495	195 495	
Yellow	3 740		7 880	11 620	
Totalsumma	575 619	517 041	908 411	2 001 070	

Vi ska nu använda den nya engelska kolumnfälten och anpassa pivottabellen med fältet **Colors** från den nya uppstagstabellen **COLORS** och det beskrivande kolumnfältet **MODEL** i tabellen **ARTIKLAR**.

1. Växla tillbaka till Excel-fönstret och gå till bladet med din pivottabell
2. Välj att visa **ALLA** [ALL] tabeller i panelen **Pivottabellfält** [PivotTable Fields].
3. Byt ut kolumnen och lägg kolumnen **Colors** i området **Rader** [Rows] och kolumnen **MODEL** i området **Kolumner** [Columns].

Fördelen med uppslagstabeller

Via uppslagstabeller är det mycket enklare att ändra i beskrivningar om det skulle behövas, om det till exempel skulle tillkomma nya färgvarianter eftersom värdena inte är hårdkodade i en formel, utan de finns i en tabell som i detta fall är lagrad i Excel-filen. (Det hade även gått bra att importera listan med Power Query eller läsa in den direkt till Power Pivot-fönstret).

Genom att använda uppslagstabeller blir det enkelt att uppdatera och ändra beskrivningar för alla. Ingen behöver gå in i formler och ändra inne i Power Pivot-fönstret.

Sammanfattning

I detta kapitel har du anpassat Power Pivot-tabeller.

- Du kan sortera och filtrera i Power Pivot-fönstret.
- Du vet att om du formaterar värden redan inne i Power Pivot-fönstret, får beräkningarna i pivottabeller samma formatering.
- Du kan dölja vissa kolumner och/eller tabeller för slutanvändare.
- Onödiga kolumner bör tas bort från pivottabeller och tekniska tabeller bör vara dolda så att du ser så få kolumnfält och tabeller som möjligt när du som slutanvändare ska utforma pivottabeller.
- Du kan skapa enkla beräknande kolumner för att räkna ut något i en tabell.
- Du kan lägga till enkla beskrivande kolumner för att utöka en tabell med information.
- Du kan skapa en uppslagstabell via en uppdaterande Exceltabell som utökar den ursprungliga datamodellen med mer information som lagras tillsammans, i samma arbetsbok.
- Du känner till fördelarna med uppslagstabeller. Uppslagstabeller gör det enklare för slutanvändare att själva uppdatera data i en datamodell.

4.4 Övning - Uppslagstabell

Öva på:

Övning/facitfil

Summan av Belopp	Continent			
MODEL	Europe	Outside Europe	Totalsumma	
Lady	363 147	212 472	575 619	
Men	288 957	228 083	517 041	
Mixed	502 501	405 909	908 411	
Totalsumma	1 154 605	846 465	2 001 070	

4.1 PowerPivot-fönstret.xlsx

4.2-4 Kolumner och tabeller.xlsx

1. Fortsätt med filen *PowerPivotrapport.xlsx* som du skapade i övning 3.1 eller öppna facitfilen *4.1 PowerPivotfönstret.xlsx*.
2. Skapa själv (eller kopiera från facitfilen) en uppslagstabell, i den befintliga arbetsboken. Det ska finnas två kolumner, en med namn på länder och en med information om länderna ligger i **Europe** eller **Outside Europe**, på ett nytt kalkylblad i arbetsboken.
3. Tabellen ska ha två kolumnen en för **Country** och en för **Continent**.
4. Namnge tabellen till **COUNTRIES**.
5. Läs in tabellen i datamodellen.
6. Skapa en relation mellan kolumnen *Huvudkontor* i tabellen **TILLVERKARE** och kolumnen **Country** den nya uppslagstabellen **COUNTRIES**.
7. Skapa en ny pivottabell som visar försäljning av den beskrivande kolumnen **MODEL** per kolumnen **Continent** från uppslagstabellen.

Country	Continent
USA	Outside Europe
Storbritannien	Europe
Frankrike	Europe
Danmark	Europe
Italien	Europe
Japan	Outside Europe
Kina	Outside Europe
Tyskland	Europe

Tips: Vill vi nu visa värdena i tabellen i tusentals kronor istället för i kronor så kan vi göra följande:

- Högerklicka i pivottabellens värdefält.
- Välj **Värdefältsinställningar** [Value Fields Settings].
- Klicka på **Talformat** [Number Format] nere till vänster.
- I dialogen **Formatera celler** [Format Cells] väljer du **Kategorin** [Category] **Anpassat** [Custom] längst ner till vänster.
- Formatet ska vara: ”# ### ”.

Märk väl att formatet avslutas med ett mellanslag innan det avslutande ”-tecknet för att få till tusental. Skulle du istället vilja visa talen i miljontal så lägger du till ytterligare ett mellanslag i slutet.

Funktionen USERELATIONSHIP

Flera relationer mellan två tabeller

Normalt har du endast en relation mellan två tabeller. Det är dock möjligt att ha flera relationer mellan två tabeller i programmet. För att skapa flera relationer mellan två tabeller, gör du precis som du gör för att skapa en relation, du drar från ett fält till ett annat fält. Du upprepar proceduren önskat antal gånger.

I exemplet ovan finns tre relationer mellan tabellerna **SALES** och **KALENDER**. Man skiljer mellan *aktiva* och *inaktiva* relationer. Den heldragna linjen indikerar att det är en aktiv relation. Den relation som skapas först mellan tabellerna blir automatiskt den aktiva relationen. Du kan bara ha en aktiv relation mellan två tabeller. Den aktiva relationen är den som normalt används när du arbetar med formler och funktioner.

Genom att högerklicka på en relation kan markera den som inaktiv/aktiv.

USERELATIONSHIP – hantera flera relationer

Med hjälp av funktionen **USERELATIONSHIP** kan du möjliggöra beräkningar som bygger på en annan relation mellan tabeller, än den relation som är aktiv. Ibland är detta önskvärt. Ett klassiskt exempel är att man i många fall har flera olika typer av datum i en datamodell, t.ex. orderdatum, fakturadatum och leveransdatum. I exemplet är den aktiva relationen mellan kolumnen **Fakturadatum** i tabellen **SALES** och kolumnen **Date** i datutabellen **KALENDER**.

	Fakturadatum	Orderdatum	Leveransdatum	Kundnr	Belopp
1	2019-12-02	2019-11-09	2019-12-06	3979	62 377
2	2019-12-03	2019-11-10	2019-12-07	1107	64 117
3	2019-12-04	2019-11-11	2019-12-08	4760	69 628
4	2019-12-05	2019-11-12	2019-12-09	2722	50 916
5	2019-12-06	2019-11-13	2019-12-10	4119	74 091
6	2019-12-07	2019-11-14	2019-12-11	6826	68 786
7	2019-12-08	2019-11-15	2019-12-12	9581	98 713

Skapas ett mått för kolumnen Belopp med formeln `Sales := SUM(Sales[Belopp])` kommer alla pivottabeller visa summan av kolumnen belopp för just **Fakturadatum**. Du kan alltså inte se hur stort beloppet per orderdatum eller per leveransdatum är.

För att möjliggöra en pivottabell som visar belopp per orderdatum eller leveransdatum, kan du med hjälp av funktionen **USERELATIONSHIP** skapa ytterligare mått som visar belopp för orderdatum eller leveransdatum. Förutsättningen är att du har skapat (inaktiva) relationer mellan **Orderdatum** och **Leveransdatum** i tabellen **SALES** med fältet **Date** i tabellen **KALENDER**.

Följande formler skapar mått för orderbelopp och leveransbelopp:

Order/Sales:=CALCULATE([Sales];USERELATIONSHIP(Sales[Orderdatum];Kalendar[Date]))

Leverans/Sales:=CALCULATE([Sales];USERELATIONSHIP(Sales[Leveransdatum];Kalendar[Date]))

Du behöver använda funktionen **CALCULATE** tillsammans med **USERELATIONSHIP**. Första funktionsargumentet är tabellen **SALES**. I det andra funktionsargumentet (filterdelen i **CALCULATE**-funktionen) använder du **USERELATIONSHIP** som består av två funktionsargument, där du talar om vilka fält i respektive tabell som ska användas som relation i ditt mått.

År	Månadsnummer	Date	Sales	Order/Sales	Leverans/Sales
2019	11			1 237 988	
	12		1 675 728	437 740	1 464 203
2019 Summa			1 675 728	1 675 728	1 464 203
2020	1				211 525
	2020 Summa				211 525
Totalsumma			1 675 728	1 675 728	1 675 728

Sedan kan du använda dessa mått tillsammans med datumdimensionen och se försäljningen per fakturadatum, orderdatum och leveransdatum – i samma pivottabell. I pivottabellen kan du se att ordrar kommer in i både period 11 och period 12 och att leveranser endast sker i period 12 och period 1.

9.21 Övning – USERELATIONSHIP

Öva på	Övning/facitfil
Gör relationer och skapa mått som bygger på funktionen USERELATIONSHIP , samt sammanställ med en pivottabell.	9.21 <i>USERELATIONSHIP.xlsx</i>

Okopplade tabeller (Disconnected Tables)

En okopplad eller en orelaterad tabell är en tabell som (medvetet) saknar relationer till andra tabeller i din datamodell. Det kan verka lite konstigt eftersom vi då inte kan använda tabellen på normalt sett med pivottabeller och funktioner genom att använda våra relationer. Men, så snart du lärt dig det här tricket kommer du att kunna ha nytta av okopplade tabeller i dina datamodeller.

The screenshot shows an Excel pivot table with the following data:

SEK PER EUR	SEK_EUR	INTÄKT	INTÄKT I EUR
9,00			
9,10			
9,20			
9,30			
9,40			
9,50			
9,60			
9,70			
9,80			
9,90			
10,00			
10,10			
10,20			
10,30			
10,40			
10,50			
10,60			
10,70			
10,80			
10,90			
11,00			
Kategori	SEK_EUR	INTÄKT	INTÄKT I EUR
Accessoarer	9,8	511 366	52 180
Byxor	9,8	266 384	27 182
Skjortor	9,8	186 111	18 991
Tröjor	9,8	1 153 802	117 735
T-shirts	9,8	159 442	16 270
Underställ	9,8	680 319	69 420
Ytterplagg	9,8	649 289	66 254
Totalsumma	9,8	3 606 713	368 032

Denna gång börjar vi från slutet och tittar på en rapport där vi har ett utsnitt som visar olika SEK-kurser mot EUR. Företaget i exemplet har sina källdata i svenska kronor.

- Vi har i detta exempel endast läst in tabellerna **TRANSAKTIONER** och **ARTIKLAR** från databasen *TrainingPro-databas.accdb*, skapat och formaterat vårt mått **INTÄKT** och dolt alla kolumner vi inte behöver använda (se i panelen **Pivottabellfält** [PivotTable Fields] i bilden ovan).

Kolumnfältet **INTÄKT** i pivottabellen visar summan av försäljningen i svenska kronor.

Men via utsnittet **SEK per EUR** vill vi välja en önskad **EUR-kurs** och pivottabellen ska då visa vår försäljning mätt i valutan EUR.

Detta blir då ett sätt att simulera eller visa försäljningen, i en annan valuta med en enkel knapptryckning.

Hur har vi då skapat denna möjlighet till simulering?

KAPITEL 9 – FLERA RELATIONER Okopplade tabeller (Disconnected Tables)

- Första steget är att skapa en tabell **SEK_PER_EUR** med de valuta-kurserna som vi vill kunna använda i utsnittet.

I bilden här intill ser du tabellen i Excel och hur den länkats in i vår datamodell.

- Nästa steg är att skapa ett **Mått** [Measure] i tabellen **SEK_PER_EUR**.

$SEK_EUR = \text{MAX}([SEK_PER_EUR])$

Normalt skapar man ju inte **Mått** [Measure] i en icke fakta-tabell.

Anledningen är att vi vill att ett värde, som ska användas i andra beräkningar.

SEK_PER_EUR	Lägg till kolumn
9	
9,1	
9,2	
9,3	
9,4	
9,5	
9,6	
9,7	
9,8	
9,9	
10	
10,1	
10,2	
10,3	
10,4	
10,5	
10,6	

Du kan självklart använda funktionen **MIN** om du vill att lägsta värdet (av de markerade i utsnittet) ska användas, till och med **AVERAGE** eller **SUM** skulle fungera, teoretiskt.

SEK_PER_EUR	SEK_EUR
9	11,00
9,1	11,00
9,2	11,00
9,3	11,00
9,4	11,00
9,5	11,00
9,6	11,00
9,7	11,00
9,8	11,00
9,9	11,00
10	11,00
10,1	11,00
10,2	11,00
10,3	11,00
10,4	11,00
10,5	11,00
10,6	11,00
10,7	11,00
10,8	11,00
10,9	11,00
11	11,00

Vi ska nu skapa en pivottabell som visar värden från två kopplade tabeller.

- Skapa en pivottabell med kolumnfältet **Kategori** från tabellen **ARTIKLAR** som rader och mätvärdet **SEK_per_EUR** från tabellen **SEK_PER_EUR** i området **Värden** [Values].
- Skapa ett utsnitt på kolumnfältet **SEK_per_EUR**.

Pivottabellen kommer då automatiskt att välja det högsta värdet från markeringen i ditt utsnitt. Eftersom inget val är gjort från början visas det högsta värdet (11,00).

Om du sedan väljer något av värdena via utsnittet används då det valda värdet i pivottabellen.

KAPITEL 9 – FLERA RELATIONER Funktionen LOOKUPVALUE

- Skapa och formatera sedan ytterligare ett **Mått** [Measure], **INTÄKT I EUR** som visar **INTÄKT** (som i datamodellen mäts i svenska kronor) dividerat med måttet **SEK_EUR** enligt följande:

INTÄKT I EUR := [Intäkt] / [SEK_EUR]

SEK_PER_EUR						
9	9,1	9,2	9,3	9,4	9,5	9,6
9,7	9,8	9,9	10	10,1	10,2	10,3
10,4	10,5	10,6	10,7	10,8	10,9	11

Kategori	SEK_EUR	INTÄKT	INTÄKT I EUR
Accessoarer	9,8	511 366	52 180
Byxor	9,8	266 384	27 182
Skjortor	9,8	186 111	18 991
Tröjor	9,8	1 153 802	117 735
T-shirts	9,8	159 442	16 270
Underställ	9,8	680 319	69 420
Ytterplagg	9,8	649 289	66 254
Totalsumma	9,8	3 606 713	368 032

SEK_PER_EUR						
9	9,1	9,2	9,3	9,4	9,5	9,6
9,7	9,8	9,9	10	10,1	10,2	10,3
10,4	10,5	10,6	10,7	10,8	10,9	11

Kategori	SEK_EUR	INTÄKT	INTÄKT I EUR
Accessoarer	10,2	511 366	50 134
Byxor	10,2	266 384	26 116
Skjortor	10,2	186 111	18 246
Tröjor	10,2	1 153 802	113 118
T-shirts	10,2	159 442	15 632
Underställ	10,2	680 319	66 698
Ytterplagg	10,2	649 289	63 656
Totalsumma	10,2	3 606 713	353 599

I pivottabellen kan du nu visa försäljningen i svenska kronor samt i EUR utifrån vilken EUR-kurs du själv önskar se eller simulera för dina data.

9.3 Övning – Okopplad tabell

Öva på	Övning/facitfil
Skapa en pivottabell som visar samma information som facitbladet i övningsfilen.	9.3 Okopplad tabell.xlsx

Funktionen LOOKUPVALUE

Tidigare i boken har vi gått igenom funktionen **RELATED**, som med hjälp av relationer mellan tabeller, enkelt kunde leta upp värden mellan tabellerna. Ungefär som en förenklad LETARAD-funktion i Excel.

I Power Pivot finns också en möjlighet att leta upp värden mellan tabeller, utan att det finns relationer mellan tabellerna. Vid tillfällen där du inte har (eller kan) använda dig av relationer mellan tabeller, kan du istället använda funktionen **LOOKUPVALUE**.

Syntax: LOOKUPVALUE (Resultatkolumnnamn; Sökkolumnnamn1; Sökvärde1;...)

I exemplet nedan finns två tabeller. Tabellen **VALUTA** innehåller uppgifter om valuta och valutakurs. Tabellen **FORSALJNING** innehåller försäljningsuppgifter. Du behöver nu skapa en beräknad kolumn i tabellen **FORSALJNING** som räknar ut försäljningen i svenska kronor.

Kurs	Valuta	Valutabelopp
1,02	NOK	
10,69	EUR	
9,37	USD	
7,29	CHF	

Datum	Kund	Produkt	Valuta	Valutabelopp
2020-03-23	Alfa	Blyertspenna	CHF	21
2020-03-24	Beta	Kulspetspenna	EUR	37
2020-03-25	Ceta	Suddgummi	EUR	48
2020-03-26	Delphi	Blyertspenna	USD	21
2020-03-27	Alfa	Kulspetspenna	NOK	18
2020-03-28	Beta	Suddgummi	CHF	40
2020-03-29	Ceta	Blyertspenna	NOK	50
2020-03-30	Delphi	Kulspetspenna	NOK	53

Du skapar en ny beräknad kolumn i tabellen **FORSALJNING** med följande formel:

```
=LOOKUPVALUE(VALUTA[Kurs];VALUTA[Valuta];FORSALJNING[Valuta])
```

Ovanstående formel kommer att hämta rätt valutakurs för rätt rad i tabellen, precis som motsvarande LETARAD-funktion hade gjort i Excel.

Du kan också skapa en beräknad kolumn som direkt genererar SEK-beloppen enligt följande:

```
=LOOKUPVALUE ( FORSALJNING [ SEK-  
belopp ] VALUTA [ Kurs ] ; VALUTA [ Valuta ] ; FORSALJNING [ Valuta ] )
```

Datum	Kund	Produkt	Valuta	Valutabelopp	Valutakurs	SEK-belopp
2020-03-23	Alfa	Blyertspenna	CHF	21	7,29	153,09
2020-03-24	Beta	Kulspetspenna	EUR	37	10,69	395,53
2020-03-25	Ceta	Suddgummi	EUR	48	10,69	513,12
2020-03-26	Delphi	Blyertspenna	USD	21	9,37	196,77
2020-03-27	Alfa	Kulspetspenna	NOK	18	1,02	18,36
2020-03-28	Beta	Suddgummi	CHF	40	7,29	291,6
2020-03-29	Ceta	Blyertspenna	NOK	50	1,02	51
2020-03-30	Delphi	Kulspetspenna	NOK	53	1,02	54,06

LOOKUPVALUE passar bra då du eftersöker ETT värde. Skulle formeln träffa flera värden genereras ett felvärde. Du kan också lägga till ett slutligt funktionsargument (se ”123” nedan) för att generera detta värde istället för felvärde.

```
=LOOKUPVALUE ( FORSALJNING [ SEK-  
belopp ] VALUTA [ Kurs ] ; VALUTA [ Valuta ] ; FORSALJNING [ Valuta ] ; 123 )
```

Använd **LOOKUPVALUE** vid de tillfällen du inte har möjlighet att använda dig av relationer.

9.4 Övning – LOOKUPVALUE

Öva på	Övning/facitfil
Skapa beräknade kolumner med funktionen LOOKUPVALUE.	9.4 LOOKUPVALUE.xlsx

Dashboard – bygg datamodell och rapportering – exempel

Nu ska du använda de kunskaper som du hittills lärt dig och skapa en dashboard för TrainingPro AB.

I bilden ovan ser du ett önskat utfall.

Denna gång har du också använt Power Query för att läsa in datakällorna till datamodellen. Då det då är enkelt att ändra sökvägen, om arbetsboken eller datakällor flyttas till en annan plats.

10.2 Övning - Skapa en datamodell

Öva på:

1. Läs in databasen *TrainingPro.accdb*, textfilen *3. Tillverkare.txt* och Excelfilen *Datum-till-text-tabell 2010-2035.xlsx* med hjälp av Power Query till datamodellen i en ny tom Excel arbetsbok.
2. Skapa och läs in en Exceltabell, till datamodellen med sorteringsordningen för storlekarna.
3. Skapa och formatera nödvändiga relationer och mått.
4. Placera ut pivottabeller och diagram på det tomma kalkylbladet, enligt facitbladet.

Övning/facitfil

TrainingPro.accdb

3. Tillverkare.txt

Datum-till-text-tabell 2010-2035.xlsx

10.2 TrainingPro-datamodell.xlsx

INDEX

- Aktivera
 - Power Pivot, 12
- ALL, 133, 136
- ALLEXCEPT, 136
- ALLSELECTED, 137
- AVERAGEX, 144
- Beräknade
 - fält, 90
 - kolumner, 74, 86
 - Mått, 86, 90
 - mätvärden, 86
- Beräkningar
 - i Power Pivot, 86
- Beräkningsområde, 87
- Beräkningstabell, 162
- Beskrivande kolumn, 79
- BLANK, 156
- Cellreferenser, 77
- COUNTAX, 144
- COUNTROWS, 127
- COUNTROWS(), 139
- COUNTX, 144
- Dashboards, 198
- Datamodell, 10, 19, 198
- Datatyper, 66
- Datavy, 28
- DATE, 119
- DATEADD, 160
- DATESMTD, 158
- DATESYTD, 158
- Datum, 107
- Datumfunktioner, 153
- Datumtabell, 109
- Datumtabellsintervall, 110
- DAX, 86
- DAX-datatyper, 164
- Diagramvy, 28
- Dimensionstabell, 80
- DISTINCTCOUNT, 127, 141
- DIVIDE, 157
- Dölj
 - kolumn, 69
 - tabell, 71, 104
- Exceltabell, 18, 38
 - uppdaterande, 38
- Explicita mått, 95
- Filtrera, 68
- FORMAT, 167
- Formatera
 - Mått, 89, 94
- Funktioner
 - avrundning, 166
 - beräkning, 166
 - datum- och tid, 167
 - Excel, 168
 - formatering, 167
 - information, 166
 - kub, 204
 - logiska, 166
 - matematiska, 166
 - statistiska, 165
 - text, 166
- Geografisk plats, 214
- HASONEVALUE, 151
- Hierarkier, 176
- Hämta
 - textfil, 44
- Hämta data
 - Excelfiler, 55
 - text, 55
- IF, 142
- Implicita Mått, 95
- INT, 113
- ISBLANK, 169
- ISERROR, 169
- ISNUMBER, 169
- Kartalternativ, 216
- Klockslag, 118
- Kolumn
 - beräknad, 74
 - beskrivande, 79
 - dölj, 69
 - ta bort, 72
 - visa, 70
 - återställ, 72
- KPI, 170
- Kubfunktioner, 204
- LEN, 114
- LETARAD(), 17, 101
- LOOKUPVALUE, 196
- Läsa in
 - Excelfil, 41
 - textfil, 44
- MAXX, 144
- Menyfliken Power Pivot, 15
- MINX, 144
- Många till många, 184
- Mått, 86
 - explicita, 95
 - formatera, 89
 - implicita, 95
- Mätvärden, 129
- NULL, 169
- PARALLELPERIOD, 158
- Perspektiv, 182
- Pivottabell
 - fältlista, 21
 - skap, 17
 - skydda, 63
 - uppdatera, 60
- Power BI, 10
- Power Map, 213

INDEX

- Power Pivot
 - Add-In, 14
 - aktivera, 12
 - beräkningar, 86
 - fönstret, 16
 - menyfliken, 15
 - rapport, 9
 - rapport, skapa, 17
- Power Pivot-fönstret, 15
- Power Query, 54, 78
- Power View, 10
- Procenträkning, 122
- Rapporteringsegenskaper, 182
- Regionkarta, 219
- RELATED(), 101
- RELATEDTABLE(), 139
- relation, 25
- Relation, 22
 - många till många, 184
 - skapa, 29
 - visa, 23
- Relationstabell, 185
- ROUND, 127
- Rundtur, 217
- Räknefunktioner, 166
- Räkneoperationer, 165
- SAMEPERIODLASTYEAR, 155
- Skapa
 - karta, 213
 - kartlager, 214
 - Pivottabell, 17, 19
 - relation, 29
- Skydda
 - Power Pivot-fönstret, 63
- Snabbutforskning, 181
- Sortera, 68
 - efter kolumn, 115
- SQL-fråga, 58
- Statistiska funktioner, 165
- Stoppljus, 170
- SUM(), 125
- Summarad, 87
- SUMX, 144
- SWITCH, 143
- Synonymer, 183
- Ta bort
 - kolumn, 72
 - tabell, 73
- Tabell
 - dölj, 71, 104
 - namn, 18
 - okopplad, 194
 - relation, 22
 - relation, visa, 23
 - ta bort, 73
 - teknisk, 101
 - uppdaterande, 38
- Teknisk
 - kolumn, 69
 - tabell, 101
- Textfil, 44
- Time intelligence, 158
- TOTALYTD, 154
- Uppdatera, 48
 - Power Pivot, 60
- Uppdaterande tabell, 38
- Uppslagstabell, 79, 82
- USERRELATIONSHIP, 192
- VALUES, 147
- WEEKNUM(), 117
- Visningslägen, 28
- X-funktioner, 144
- Zooma Power Map, 216