
 [image: Excel zaawansowany nr 3 4CX0003.jpg]

 Spis treści

 Spis treści

 Redakcja

 Wstęp

 1. Metody importowania danych do Excela

 1.1. Pliki typu ODC – definiowanie połączeń ze źródłami danych

 1.2. Pobieranie danych z baz SQL Server

 1.3. Połączenie z bazą relacyjną (pobieranie danych z pojedynczej tabeli lub widoku)

 1.4. Połączenie z hurtownią danych (pobieranie danych z połączonych ze sobą tabel lub widoków)

 1.5. Pobieranie danych poprzez dostawcę ODBC

 Pozostałe tematy publikacji w pełnej wersji

 Redakcja

 Autor:

 Marcin Szeliga

 Kierownik grupy wydawniczej:

 Ewa Ziętek-Maciejczyk

 Wydawca:

 Monika Kijok

 Redaktor prowadzący:

 Rafał Janus

 Korekta:

 Zespół

 Skład iłamanie:

 Triograf, Dariusz Kołacz

 Projekt okładki:

 Piotr Fedorczyk

 Druk: Miller

 ISBN: 978-83-269-3241-0

 Copyright by Wydawnictwo Wiedza iPraktyka sp. zo.o.

 Warszawa 2014

 Wydawnictwo Wiedza iPraktyka sp. zo.o.

 03-918 Warszawa, ul. Łotewska 9a

 tel. 22 518 29 29, faks 22 617 60 10

 NIP: 526-19-92-256

 Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł

 „Pobieranie i analiza zewnętrznych danych” wraz zprzysługującym Czytelnikom innymi elementami dostępnymi wsubskrypcji (e-letter, strona www iinne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w„Pobieranie i analiza zewnętrznych danych” oraz winnych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji zpowołaniem się na źródło.

 Publikacja „„Pobieranie i analiza zewnętrznych danych” została przygotowana zzachowaniem najwyższej staranności iwykorzystaniem wysokich kwalifikacji, wiedzy idoświadczenia autorów oraz konsultantów. Zaproponowane wpublikacji „Pobieranie i analiza zewnętrznych danych” oraz winnych dostępnych elementach subskrypcji wskazówki, porady iinterpretacje nie mają charakteru porady prawnej. Ich zastosowanie wkonkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów iurzędów państwowych. Wzwiązku zpowyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych wpublikacji „Pobieranie i analiza zewnętrznych danych” lub winnych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przykładów.

 Wstęp

 Dziś prawie każdy z nas zajmuje się zarówno prywatnie, jak i zawodowo analizą danych. Na przykład chcąc jak najkorzystniej kupić jakiś towar, porównujemy jego parametry i ceny. Planując wyjazd, szukamy odpowiednich połączeń i hoteli. Prowadząc projekt, sprawdzamy, czy poszczególne jego etapy przebiegają zgodnie z przyjętym planem. Przygotowując oferty sprzedaży, opracowujemy profile klientów. Lista zadań, które wymagają od nas pracy z danymi, jest bardzo długa.

 Coraz częściej używane do tych analiz dane (w książce będziemy je nazywać danymi źródłowymi) pochodzą z zewnętrznych źródeł, np. Internetu (w tym serwisów społecznościowych), baz danych, plików tekstowych, opracowanych przez różne osoby raportów. Niezależnie od źródła danych, do ich analizy z reguły używamy arkusza Excel – bez wątpienia najpopularniejszego narzędzia analitycznego.

 Swoją popularność arkusz Excel zawdzięcza między innymi temu, że mogą go używać osoby o podstawowej wiedzy komputerowej, zaawansowani użytkownicy, jak też zawodowi analitycy. Intuicyjność tego narzędzia oraz bogactwo dokumentacji (w tym dostępnych w Internecie przykładów) sprawia, że każda z nich znajdzie odpowiadający jej sposób rozwiązania swoich problemów.

 Książka ta ma za zadanie pomóc Czytelnikom w zaimportowaniu do arkusza Excel i przygotowaniu do dalszej analizy interesujących ich danych. Publikacja powstała na podstawie wersji 2013 arkusza Excel. Jednak wszystkie opisane w niej techniki można też zastosować w poprzedniej wersji (2010) tego programu.

 [image:]

 Wszystkie pliki Excela z przykładami

 omawianymi w książce można pobrać

 ze strony:

 http://online.wip.pl/download/exceltom3.zip

 1. Metody importowania danych do Excela

 Excel jest niezastąpionym narzędziem do analizy danych – prostym w użyciu, szybkim i oferującym ogromne możliwości. Nie tylko możemy korzystać z wielu wbudowanych funkcji, ale również przeprowadzać za jego pomocą skomplikowane analizy statystyczne. Nie powinien być jednak używany w roli źródła danych, szczególnie jeżeli z tymi samymi danymi pracuje więcej niż jedna osoba.

 Przechowywanie danych źródłowych bezpośrednio w skoroszytach Excela ma dwie poważne wady:

 1. Arkusze te z reguły są zapisane w komputerach użytkowników, a więc poza bezpośrednią kontrolą administratorów. W rezultacie są narażone na utratę, np. w wyniku uszkodzenia komputera czy przypadkowego skasowania pliku i udostępnienie niepowołanym osobom (stacje robocze z reguły są gorzej zabezpieczone niż serwery, często też fizyczny dostęp do nich mają różne osoby).

 2. Skoroszyty mogą zawierać rozbieżne kopie tych samych danych. Ponieważ najczęściej sami użytkownicy są odpowiedzialni za synchronizację (aktualizację) zapisanych w nich danych, zdarza się, że poszczególne skoroszyty zawierają kopie danych z różnych dni, w konsekwencji ta sama analiza przeprowadzona przez poszczególnych użytkowników daje odmienne wyniki.

 Rozwiązaniem obu tych problemów (gwarantującym bezpieczeństwo danych i spójność wyników ich analiz) jest pobieranie danych do analizy z zewnętrznych źródeł. Od wersji 2007 można to zrobić za pośrednictwem połączeń danych pakietu Office.

 1.1. Pliki typu ODC – definiowanie połączeń ze źródłami danych

 Połączenia danych to pliki w formacie XML, w których zapisane są informacje potrzebne do połączenia się z zewnętrznym źródłem danych i pobrania z niego wybranych danych. Bez obaw, żeby pobrać dane nie będziemy jednak musieli samodzielnie tworzyć i edytować pokazanego na rysunku 1.1. dokumentu XML – zrobi to za nas arkusz Excel.

 Tworzenie połączeń przećwiczymy na przykładzie różnych baz danych, zaczynając od serwera SQL Server firmy Microsoft.

 [image:]

 Rysunek 1.1. Fragment pliku typu ODC definiującego połączenie z widokiem bazy danych

 [image:]

 1.2. Pobieranie danych z baz SQL Server

 SQL Server jest jednym z popularniejszych serwerów bazodanowych – to ten serwer (w darmowej edycji Express) jest wykorzystywany m.in. w programach Płatnik, Asseco WAPRO czy Comarch Optima.

 Żeby pobrać dane z tego typu bazy, potrzebne są:

 1. Adres lub nazwa serwera SQL Server.

 2. Nazwa bazy danych.

 3. Nazwy tabel lub widoków, z których odczytamy dane.

 4. Konto użytkownika posiadającego co najmniej uprawnienia do odczytywania wybranych tabel lub widoków.

 Wszystkie te informacje dostaniemy od administratora serwera bazodanowego.

 1.3. Połączenie z bazą relacyjną (pobieranie danych z pojedynczej tabeli lub widoku)

 Baza relacyjna (baza OLTP) jest najczęściej używanym typem baz danych. Bazy tego typu przechowują i zarządzają danymi operacyjnymi, np. danymi dotyczącymi bieżących operacji sprzedaży.

 Aby pobrać dane z bazy relacyjnej SQL Server:

 1. Uruchom arkusz Excel.

 2. Utwórz nowy skoroszyt.

 3. Przejdź do zakładki Dane.

 4. Z lewej strony wstążki wyświetlona zostanie sekcja Pobieranie danych zewnętrznych. Znajdujące się na niej przyciski pozwalają utworzyć nowe lub wybrać istniejące połączenie danych pakietu Office.

 5. Kliknij przycisk Z innych źródeł, a następnie z listy dostępnych typów źródeł danych wybierz Z programu SQL Server (rysunek 1.2).

 [image:]

 Rysunek 1.2. Zakładka Dane pozwala m.in. tworzyć i pracować z połączeniami danych pakietu Office

 [image:]

 6. Uruchomiony zostanie kreator połączenia danych.

 7. Odpowiadając na jego pierwsze pytanie:

 a) wpisz nazwę serwera SQL (może to być nazwa komputera, na którym działa ten serwer, np. Serwer01, lub nazwa komputera uzupełniona o nazwę serwera SQL Server, np. Serwer01\Express),

 b) jeżeli konto użytkownika, na które zalogowaliśmy się do systemu Windows, ma odpowiednie uprawnienia po stronie serwera SQL Server, kliknij Dalej. W przeciwnym wypadku należy wybrać opcję Użyj następującej nazwy użytkownika i hasła, a następnie wpisać te dane i kliknąć Dalej,

 8. Drugie pytanie będzie dotyczyło:

 a) wyboru bazy źródłowej (bazy, w której znajdują się interesujące nas dane, np. bazy AdventureWorks2012),

 b) wskazania tabeli lub widoku, z którego chcemy odczytać dane. Jeżeli tylko w bazie istnieją odpowiednie widoki, powinniśmy dzięki nim odczytywać dane, a nie bezpośrednio z tabel. W tym wypadku wybierzemy widok vSalesPerson zawiera dane o wynikach poszczególnych sprzedawców.

 9. Ostatnie pytanie dotyczy zapisu utworzonego pliku połączenia. Odpowiadając na nie, możemy:

 a) zmienić lokalizację tego pliku (domyślnie pliki połączeń zapisywane są w folderze C:\Users\<Nazwa użytkownika>\Documents\Moje źródła danych),

 b) podać opcjonalny opis połączenia (np. Połączenie z widokiem vSalesPerson),

 c) zmienić przyjazną nazwę połączenia (domyślnie zawiera ona nazwę serwera SQL Server uzupełnioną o nazwę bazy danych i tabeli lub widoku),

 d) podać słowa kluczowe, za pomocą których będziemy mogli znaleźć to połączenie.

 10. Po kliknięciu przycisku Zakończ połączenie zostanie utworzone i automatycznie uruchomiony zostanie kreator importu danych.

 Ponieważ pobierane dane pochodzą z pojedynczego widoku, najlepszym sposobem na ich pobranie będzie import do tabeli Excela (ta opcja jest opcją domyślną). Pozostaje nam jedynie wskazać lokalizację tworzonej tabeli (wybrać komórki istniejącego arkusza lub utworzyć nowy arkusz) i kliknąć OK. Dane (w tym wypadku dane pracowników oraz wyniki ich sprzedaży) zostaną zaimportowane do arkusza i sformatowane jako tabela.

 1.4. Połączenie z hurtownią danych (pobieranie danych z połączonych ze sobą tabel lub widoków)

 Wykonując to ćwiczenie, dowiemy się, jak pobrać dane z wielu połączonych ze sobą tabel lub widoków.

 Wykorzystamy w tym celu hurtownię danych, czyli bazę przechowującą (w tabelach faktów) historię wybranego procesu biznesowego (np. sprzedaży), a w połączonych z nią tabelach wymiarów informacje kontekstowe, np. opisujące klientów, produkty czy czas.

 Aby pobrać dane dotyczące sprzedaży produktów:

 1. Przejdź do zakładki Dane.

 2. Kliknij przycisk Z innych źródeł, a następnie z listy dostępnych typów źródeł danych wybierz Z programu SQL Server (hurtownie działają w tym samym środowisku co bazy relacyjne, mają jednak inny układ tabel).

 3. Podaj nazwę serwera, a następnie:

 a) wskaż hurtownię danych (w tym przypadku AdvetureWorks DW2012),

 b) wybierz opcję Włącz zaznaczanie wielu tabel,

 c) Wybierz tabelę faktów (FactInternetSales) oraz powiązane z nią tabele wymiarów (DimDate, DimProduct i DimProductSubcategory).

 d) zwróć uwagę, czy zaznaczone jest pole Importuj relacje pomiędzy zaznaczonymi tabelami i kliknij Dalej.

 4. Skonfiguruj zapisywany plik połączenia i zakończ działanie kreatora.

 Tak jak poprzednio, automatycznie uruchomiony zostanie kreator importu danych.

 Ponieważ jednak pobieramy dane z kilku powiązanych ze sobą tabel lub widoków, domyślnie zostaną one zaimportowane do tabeli przestawnej. Aby przeanalizować wyniki sprzedaży, utwórz tę tabelę przestawną w nowym arkuszu.

 Tworzenie tabel przestawnych polega na wyborze, jakie dane (które kolumny tabeli faktów) chcemy analizować i w jakim kontekście (za pomocą których kolumn tabel wymiarów).

 Na przykład, aby ocenić sprzedaż towarów z poszczególnych podkategorii w kolejnych latach:

 1. Zaznacz kolumny SalesAmount i UnitPrice tabeli FactInternetSales.

 2. Przeciągnij do sekcji Kolumny kolumnę CalendarYear tabeli DimDate.

 3. Zaznacz kolumnę EnglishProductSubcategoryName tabeli DimProductSubcategory (rysunek 1.3).

 [image:]

 Rysunek 1.3. Tabela przestawna z danymi odczytanymi z hurtowni

 1.5. Pobieranie danych poprzez dostawcę ODBC

 Z każdym powszechnie używanym serwerem baz danych można się połączyć za pomocą dostawcy (sterownika) ODBC. Właściwy dla danego serwera (najczęściej dostępny na stronie jego producenta) sterownik ODBC trzeba jednak najpierw zainstalować w komputerze, z którego będziemy się z tym serwerem łączyli.

 Więcej znajdziesz w wersji pełnej publikacji

 Pozostałe tematy publikacji w pełnej wersji

 1. Metody importowania danych do Excela

 1.1. Pliki typu ODC – definiowanie połączeń ze źródłami danych

 1.2. Pobieranie danych z baz SQL Server

 1.3. Połączenie z bazą relacyjną (pobieranie danych z pojedynczej tabeli lub widoku)

 1.4. Połączenie z hurtownią danych (pobieranie danych z połączonych ze sobą tabel lub widoków)

 1.5. Pobieranie danych poprzez dostawcę ODBC

 1.6. Pobieranie danych z baz analitycznych i tworzenie wykresu przestawnego

 1.7. Pobieranie danych o kursach walut z plików tekstowych

 1.8. Pobieranie danych ze stron WWW

 1.9. Praca z plikami typu ODC – konfigurowanie połączeń z zewnętrznym źródłem danych

 1.10. Odświeżanie zapisanych w arkuszu danych

 1.11. Importowanie danych z bazy Accessa do Excela

 1.12. Usuwanie połączeń danych

 1.13. Konfiguracja połączeń danych

 1.14. Eksport pliku połączenia

 1.15. Podsumowanie

 2. Porządkowanie w Excelu zaimportowanych danych

 2.1. Zmiana typów kolumn

 2.2. Separatory liczb: tysięcy i dziesiętnych

 2.3. Zmiana globalnych ustawień Excela

 2.4. Zmiana separatorów w zaimportowanych danych

 2.5. Porządkowanie formatu daty

 2.6. Zmiana ustawień regionalnych systemu Windows

 2.7. Usunięcie zbędnych informacji o czasie

 2.8. Zmiana formatu daty

 2.9. Usuwanie niechcianych znaków

 2.10. Problem z wartością NULL

 2.11. Podział tekstu na kolumny

 2.12. Eliminowanie powtarzających się rekordów

 2.13. Oznaczanie powtarzających się wartości

 2.14. Kolumny wyliczeniowe

 2.15. Oznaczanie powtarzających się rekordów

 2.16. Wykrywanie wartości spoza prawidłowego zakresu

 2.17. Sprawdzanie, czy wartości liczbowe mieszczą się w ustalonym przedziale

 2.18. Sprawdzanie długości ciągów znaków

 2.19. Zmiana formatu danych tekstowych

 2.20. Porządkowanie zaimportowanych danych tekstowych

 2.21. Porządkowanie arkusza z wykorzystaniem funkcji tekstowych

 2.22. Zestawienie dotyczące zatrudnienia

 2.23. Podsumowanie

 3. Power Query, czyli samoobsługowe Business Intelligence

 3.1. Pobieranie danych z użyciem języka „M”

 3.2. Instalacja dodatku Power Query w Excelu

 3.3. Wyszukiwanie danych

 3.4. Uporządkowanie danych przed zaimportowaniem

 3.5. Wizualizacja pobranych danych za pomocą dodatku Power View

 3.6. Pobieranie danych z baz SQL Server

 3.7. Połączenie z bazą relacyjną (pobieranie danych z pojedynczej tabeli lub widoku)

 3.8. Połączenie z hurtownią danych (pobieranie danych z połączonych ze sobą tabel lub widoków)

 3.9. Pobieranie danych ze stron WWW

 3.10. Pobieranie danych tabelarycznych ze stron WWW z użyciem dodatku Power Query

 3.11. Pobieranie danych z jednego źródła

 3.12. Wizualizacja pobranych danych za pomocą dodatku Power Map

 3.13. Pobieranie danych w formacie ODATA

 3.14. Scalanie danych pobranych z wielu źródeł

 3.15. Wizualizacja pobranych danych za pomocą dodatku Power View

 3.16. Edycja wyrażeń języka „M”

 3.17. Uzupełnianie danych o informacje słownikowe

 3.18. Podział tekstu na kolumny

 3.19. Edycja zapytań

 3.20. Łączenie danych ze słownikami

 3.21. Pobieranie i scalenia danych z wielu plików znajdujących się w tym samym folderze

 3.22. Odczytanie danych z przykładowego pliku

 3.23. Modyfikacja zapytania

 3.24. Scalenie danych odczytanych ze zdefiniowanego za pomocą funkcji źródła

 3.25. Korzystanie z utworzonej funkcji

 3.26. Wyświetlanie pomocy na temat funkcji języka „M”

 3.27. Wywoływanie funkcji we wcześniej utworzonym zapytaniu

 3.28. Generowanie listy opisów wbudowanych funkcji języka „M”

 3.29. Pobieranie danych z serwisu Facebook

 3.30. Wizualizacja pobranych danych za pomocą wykresu przestawnego

 3.31. Podsumowanie

OEBPS/Images/Section0011.png
2008
ma SalesAmount Suma UnitPrice
22920 22920 39360 39360

Razem: Suma SalesAmount Razem: Suma UnitPrice

20670 20670 39591 39591
33517,92 33517,92 56798,19 56798,19
11731,95 11731,95 19688,1 19688,1
4173,75 173,75 72186 7218,6
27211,24 58
20792,01 EKSPLORU) X bo,7
132752,06 Mountain Bikes 5,6
23535,72 b DimDate Przejdf do szczegblow 7:67
102580,22 S ProductSubcategoryKey 68
3814691,06] . 564
22005757 [b DimProductSubcategory b o4
40874,16 b FactinternetSales),81
2876,8 ,32
142269,56 b,32
2427366,12 ,05
22669,5 l687

0977089974 7

OEBPS/Images/Section0010.png
NARZEDZIA GLOWNE 'WSTAWIANIE UKEAD STRONY FORMULY DANE RECENZJA 'WIDOK
P D E ” (@ polaczenia 4 Y W Wyezyse
2 H) E
& (s [B3 [Do 8B Y 2 e
Zprogamu Zsiei Z Zinnych Istniejace Odéwiez Z) Sortuj Filtrj Teks
‘Access . Web tekstu fbdele] polaciena | wezystko - o) E9yu facza T Zaswansonane o

Pobieranie danych ; D

AL - 3

Z programu SQL Server
Utwérz polaczenie z tabela programu SQL Server. Importuj dane do programu Excel jako tabele:
lub raport w formie tabeli pzestawnej.

Z ushug Analysis Services

Utwérz polaczenie 2 modulem ustug Analysis Services programu SQL Server. Importuj dane do
programu Excel jako tabele lub raport w formie tabeli pzestawne.

Z witryny Windows Azure Marketplace

Utwérz polaczenie ze strumieniowym &rédlem danych Microsoft Windows Azure DataMarket.
Importuj dane do programu Excel jako tabele ub raport w formie tabel przestawnej.

Ze strumieniowego Zrédfa danych OData

Utwérz polaczenie ze strumieniowym rédlem danych OData. Importuj dane do programu Excel
jako tabele lub raport w formie tabeli przestawnej,

Zimportu danych XML

Otwérz pik XML lub mapuj go do programu Excel.

Z Kreatora polaczenia danych
Importuj dane dla formatu spoza listy przy uzyciu Kreatora polaczenia danych i aparatu OLEDS.

Z programu Microsoft Query
Importyj dane dia formatu spoza sty przy uzyciu Kreatora kwerend firmy Microsoft i technologii
ODBC. Funkje 53 ograniczone w celu zachowania zgodnoi 2 poprzednimi wersjam.

OEBPS/Images/Section0003.png
UWAGA
Sekcja Pobieranie danych zewnetrznych bedzie nieaktywna, jezeli w da-
nym momencie zaznaczona komorka znajduje si¢ w obszarze tabeli
Excela. Aby je uaktywnic, nalezy klikna¢ dowolna, nienalezacg do tabe-
1i, komorke arkusza.

OEBPS/Images/Section0007.jpg
Excel

Zaawansowany

POBIERANIE

| ANALIZA
ZEWNETRZNYCH
DANYCH

N=Y Tom Il
WSPKORELAC !
ROZE EXP ‘ ‘
KOMORIKA oo
\/3 AD ROBOCZE

LOG

C2ZYLICZBA

OEBPS/Images/Section0008.png
7] . AdventureWorks vEmployee — Notatnik
Plik_Edyca Format Widok Pomog

<html xmlns:0="urn:schemas-microsoft-com:office:office™
xmins="http://www.w3.org/TR/REC-html40">

<head>

<meta http-equiv=Content-Type content="text/x-ms-odc; charset=utf-8>
rogld content=0DC.Table>

ourceType content=OLEDB>

<meta name=Catalog content=AdventureWorks>
<meta name=Schema content=HumanResources>
<meta name=Table content=vEmployee>

<title>. AdventureWorks vEmployee</title>
ocprops><o:DocumentProperties|
'urn:schemas-microsoft-com:office:office™
http://www.w3.0rg/TR/REC-htm140™>
:Name>. AdventureWorks vEmployee</o:Name>
ocumentProperties>
msodc><odc:OfficeDataConnection
ice:odc™

OEBPS/Images/Section0002.png
UWAGA

Bazy danych zawieraja tabele i widoki. Z naszej perspektywy réznice
miedzy tymi obiektami sg nieistotne — kazdy z nich stuzy do odczytania
interesujgcych nas danych.

OEBPS/Images/Section0097.png

