

III. Kontingenční tabulky v Excelu

Kontingenční tabulky v Excelu

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	a	b	a + b
Žena	c	d	c + d
Celkem	a + c	b + d	a + b + c + d = N

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Hodnocení **nesmyslného** vztahu: dosažené vzdělání a doba strávená v nemocnici

	do 1 týdne	1 – 2 týdny	nad 2 týdny	Celkem
Základní vzdělání	10	9	5	24
Středoškolské vzdělání	32	18	6	56
Vysokoškolské vzdělání	4	2	2	8
Celkem	46	29	13	88

Zdroj dat a příprava dat

Kontingenční tabulka se dá vytvořit:

1. z tabulky v daném sešitě
2. z dat z jiného sešitu Excelu
3. z externích dat (např. MS Access)
4. ze sloučených dat z více oblastí- z různých listů nebo různých sešitů
5. z jiné kontingenční tabulky

Data musí být uspořádána formou standardního databázového seznamu:

- V prvním řádku: názvy polí
- Další řádky: data
- **Seznam nesmí obsahovat prázdné řádky !**

Nejllepší je využít na data pro kontingenční tabulku funkce **Formátovat jako tabulku** na kartě **Domů**.

Kontingenční tabulka I.

- Umožňuje snadno vytvářet sumarizace dat ve smyslu počty hodnot, průměry, minima, maxima atd. v kombinacích kategorií (např. počet jedinců různých druhů na různých lokalitách)
- Automaticky je vybrána souvislá oblast dat (obdobně jako v případě automatického filtru)

Microsoft Office
2003 a starší

Zdroj dat (kromě
Excelu i např. externí
databáze)

Graf nebo tabulka

Umístění

Rozvržení a vlastnosti tabulek

Zdrojová oblast dat

Kontingenční tabulky – rozvržení I.

- Nastavit rozvržení kontingenčních tabulek je možné dvěma způsoby, zde představený postup je obsažen v Excel 97,2000 i XP (speciální dialog), druhou možností je obdobná specifikace přímo v listu Excelu (2000, XP)

Microsoft Office
2003 a starší

tzv. stránka = tabulky podle zde nastaveného kritéria

parametry sloupců

parametry
na řádcích

parametry, které je možné
zobrazit (hlavičky sloupců
databázové tabulky)

parametry dat
a možnosti sumarizace

Kontingenční tabulky – výsledek I.

- Výsledkem analýzy je tabulka vynášející proti sobě hodnoty řádkových a sloupcových parametrů kontingenční tabulky (např. taxony proti lokalitám, jde o seznamy hodnot obsažených v jednotlivých sloupcích), na průsečíku je zobrazena vybraná sumární charakteristika vybraných dat (průměr, suma, počet atd.)
- Tabulku v této formě je možné nadále editovat co se týče formátu i obsažených dat

Microsoft Office
2003 a starší

Roletky položek tabulky

Automatický souhrn

Počet z	Délka	Pohlaví	
Číslo ryby2	Číslo ryt	Váha	?
1	1	23	
2	2	62,5	1
26	26	72,4	1
106	106	170,6	1
121	121	190,2	1
160	160	81,7	1
34	34	43,1	1
45	45	3,8	1
70	70	12	1
72	72	6,4	1
87	87	54,2	1
Celkový součet			7 3

Seznam polí tabulky

Panel nástrojů kontingenční tabulky

Kontingenční tabulka II.

Microsoft Office 2007

Graf nebo tabulka

Zdroj dat (kromě Excelu i např. externí databáze)

Zdrojová oblast dat

Umístění tabulky

Kontingenční tabulky – rozvržení II.

Microsoft Office 2007

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- agecat
- gender
- diabetes
- bp
- smoker
- choles
- active
- obesity
- angina
- mi
- nitro
- antidot

Přetáhnout pole mezi následujícími oblastmi:

- Filtr sestavy
- Popisky sloupců
- Popisky řádků
- Σ Hodnoty

Odložit aktualizaci rozlo... Aktualizovat

parametry, které je možné zobrazit v kontingenční tabulce

filtr

parametry ve sloupcích

parametry na řádcích

parametry dat

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- gender
- diabetes
- bp
- choles

Přetáhnout pole mezi následujícími oblastmi:

- Filtr sestavy
- Popisky sloupců
- Popisky řádků
- Σ Hodnoty

smoker

agecat

Počet z agecat

Kontingenční tabulky – nastavení II.

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- agecat**
- gender
- diabetes
- bp
- smoker**
- choles

Přetáhnout pole mezi nás

Filtr sestavy

Popisky řádků

agecat

Přesunout nahoru

Přesunout dolů

Přesunout na začátek

Přesunout na konec

Přejít k filtru sestavy

Přejít k popiskům řádků

Přejít k popiskům sloupců

Přejít k hodnotám

Odstranit pole

Nastavení polí hodnot...

Kontingenční tabulka

Počty z agecat	Popisky sloupců	
Popisky řádků	No	Yes
45-54	1694	501
55-64	3015	863
65-74	2200	661
75+	816	250
Celkový součet	7725	2275

Microsoft Office 2007

Nastavení polí hodnot

Název zdroje: agecat

Vlastní název: Počet z agecat

Kritéria shrnutí pole hodnoty

Zvolte typ kalkulačky, který chcete použít pro shrnutí dat z vybraného pole:

- Součet
- Počet**
- Průměr
- Maximum
- Minimum
- Součin

Způsob sumarizace položky

Aktualizace dat

Kontingenční graf

Možnosti tabulky

Příent_los - Microsoft Excel

Nástroje kontingenční tabulky

Domů Vložení Rozložení stránky Vzorce Data Revize Vizualizace Vývojář Doplnky Acrobat Možnosti Návrh

Kontingenční tabulka

Aktivní pole: Počet z agecat

Nastavení pole

Výběr skupiny

Oddělit...

Skupinové pole

Seřadit

Aktualizovat

Změnit zdroj dat

Vymazat

Vybrat

Přesunout

Kontingenční graf

Vzorce

Nástroje OLAP

Seznam polí

Tlačítka +/-

Záhlaví polí

Zobrazit či skrýt

Aktualizace dat v kontingenční tabulce

Při změně dat v tabulce se zdrojovými daty **nedojde** automaticky k aktualizaci dat v kontingenční tabulce.

Musíte provést aktualizaci dat.

1. Stůjte kdekoli v kontingenční tabulce
2. Na kartě **Možnosti** ve skupině **Data** klikněte na **Aktualizovat** (Alt+F5), nebo na **Aktualizovat vše** (Ctrl+Alt+F5)

Rozložení kontingenční tabulky

Po vytvoření se kontingenční tabulka zobrazí v tzv. **kompaktním formátu**. Lze ji zobrazit ale i ve formě **tabulky**, nebo ve formě **osnovy**.

1. Stůjte kdekoliv v kontingenční tabulce
2. Na kartě **Návrh** vyberte tlačítko Rozložení sestavy a volbu **Zobrazit ve formě osnovy nebo zobrazit ve formě tabulky**

Kompaktní formát- uspořádání tabulky aby zabírala co nejméně místa

Forma osnovy- řádková pole nižší úrovně je od vyšších úrovní odsazena, řádky nejsou odděleny čarami

Forma tabulky- klasická forma tabulky, pole nižší úrovně jsou v dalším sloupci