

Tablas Dinámicas (I)

Fundamentos, funciones esenciales y otros aspectos relacionados con las tablas dinámicas.

Jose Ignacio González Gómez
Departamento de Economía Financiera y Contabilidad - Universidad de La Laguna
www.jggomez.eu

INDICE

1	AS	spectos	s generales de las Tablas Dinamicas	3
	1.1	Intr	oducción	3
	1.2	Base	e de las TD una adecuada base de datos o tabla	4
	1.3	Con.	strucción de la TD	5
	1.3	3.1	Esquema general ideal para construir una tabla dinámica	5
		3.2 ermita	Consideraciones. Campo Fecha (dd/mm/aa/) crear un nuevo campo que agrupar por trimestre, años, etc, en una TD	6
	1.3	3.3	Preparando los datos, convertir el rango en tabla de datos	6
	1.3	3.4	Elaboración de la tabla dinámica	7
	1.3	3.5	Uso del criterio agrupar por campo fecha de una TD	8
2	Op	ociones	s de configuración. "Herramientas de TD": Ficha Opciones y Diseño	10
	2.1	Intr	oducción	10
	2.2	Fich	a Opciones	10
	2.2	2.1	Opciones de la TD	10
	2.2	2.2	Configuración de campo valor	13
	2.3	Fich	a Opciones de diseño de la TD	14
	2.3	3.1	Introducción	14
	2.3	3.2	Mostrar subtotales	14
	2.3	3.3	Diseño de informe	15
	2.3	3.4	Filas con bandas / Columnas con bandas	16
	2.3	3.5	Estilos de Tabla Dinámica	16
3	Fu	incione	es especiales asociadas a las TD	18
	3.1	Imp	ortardatosdinamico (GETPIVOTDATA)	18
		1.1 funció	Aspectos generales. Accediendo a la información de una tabla dinámica con importar datos dinámicos	
		1.2	Ejemplo 1	
		1.3	Ejemplo 2	
			•	

	3.1.4	4	Ejemplo 3	2
	3.2 dinám		endiendo como se genera de forma automática la función importar datos	5
4	Prob	olem	as con las Tablas Dinámicas	6
	4.1	Мас	ro para eliminar elementos inexistentes en una tabla dinámica, fechas, etc	6
	4.1.1	1	Planteamiento del problema	6
	4.1.2	?	Creación de la macro	7
	4.2 dinám		piar el histórico de elementos que aparecen en el desplegable de las tablas	7
	4.2.2	1	Planteamiento del problema	7
	4.2.2	2	Limpiar los valores de forma manual	8
	4.2.3 Basi		Limpiar los valores mediante una llamada a un procedimiento en Visual 8	
	4.2.4 post	•	Cambiar las opciones de la tabla dinámica (sólo Excel 2007 y versiones res)	9
5	Bibl	iogra	afía y casos propuestos	10
	5.1	Bibl	iografía	10
	5.2	Enlo	aces	10
	5.3	Case	os del libro_ Analisis de datos y modelos de negocios	10
	5.4	Cas	os jggomez	10

1 Aspectos generales de las Tablas Dinámicas

1.1 Introducción

Las tablas dinámicas es el método más eficiente con el que cuenta Excel para totalizar y analizar datos de una base datos.

Conceptualmente una tabla dinámica (TD), definida de forma muy sencilla, es una tabla que ordena los datos contenidos en una o varias tablas que ya tenemos a priori, de forma que podemos decidir (y cambiar posteriormente con facilidad) qué campos o datos deben aparecer como filas y cuáles deben aparecer como columnas.

A esta sencilla definición, sería justo añadirle más características, puesto que además de la configuración de las filas y las columnas, también pueden realizar otras acciones interesantes con los datos, como ordenar, filtrar, resumir y agrupar, etc.

La anterior definición no aclara al lector qué utilidad tiene la principal característica de las Tablas Dinámicas o Pivot Tables. Es decir, ¿para qué? y ¿por qué? hacer una tabla dinámica. Pensemos en una tabla como la de la Ilustración 1.

Con una Tabla Dinámica seremos capaces de que esta tabla de datos nos ofrezca información, es decir, datos combinados o resumidos con un nivel superior de utilidad).

FECULA	ACEUTE	DUTA	CAMENTA
FECHA	AGENTE	RUTA	€ VENTA
01/01/2011	02JOSE LUIS	11-RUTA LUNES	29,40 €
04/11/2011	01PEDRO	11-RUTA LUNES	10,25 €
03/09/2011	01PEDRO	11-RUTA LUNES	95,64 €
04/01/2011	01PEDRO	12-RUTA MARTES	150,00€
05/01/2011	01PEDRO	12-RUTA MARTES	95,64 €
01/02/2011	02-JOSE LUIS	12-RUTA MARTES	18,00 €
02/02/2011	02-JOSE LUIS	13-RUTA MIERCOLES	132,00 €
03/02/2011	02-JOSE LUIS	13-RUTA MIERCOLES	32,00 €
04/02/2011	01PEDRO	13-RUTA MIERCOLES	32,85 €
01/10/2011	01PEDRO	14-RUTA JUEVES	143,70 €
10/03/2011	01PEDRO	14-RUTA JUEVES	103,77 €
11/03/2011	01PEDRO	14-RUTA JUEVES	33,30 €
12/03/2011	01PEDRO	14-RUTA JUEVES	99,00€
20/04/2011	01PEDRO	15-RUTA VIERNES	29,00 €
20/05/2011	01PEDRO	15-RUTA VIERNES	12,10 €
20/06/2011	01PEDRO	15-RUTA VIERNES	26,60 €
20/07/2011	01PEDRO	15-RUTA VIERNES	36,60 €
31/08/2011	02-JOSE LUIS	22-RUTA EL BONILLO	33,00 €
31/08/2011	01PEDRO	22-RUTA EL BONILLO	42,60 €
01/10/2011	02-JOSE LUIS	24-RUTA CASAS IBAÚEZ	57,00€
04/01/2011	02-JOSE LUIS	24-RUTA CASAS IBAÚEZ	21,00 €
03/10/2011	02-JOSE LUIS	24-RUTA CASAS IBAÚEZ	8,75 €
04/02/2011	02-JOSE LUIS	25-RUTA ALMANSA	67,80 €
04/11/2011	02-JOSE LUIS	25-RUTA ALMANSA	297,00€
18/12/2011	02-JOSE LUIS	25-RUTA ALMANSA	9,30 €
20/06/2011	02-JOSE LUIS	25-RUTA ALMANSA	15,75 €

Ilustración 1

Ejemplo 1:

Podríamos conocer las ventas de cada uno de los vendedores en cada una de las rutas:

~	02-JOSE LUIS	01PEDRO	Total general
11-RUTA LUNES	29,40 €	105,89 €	135,29 €
12-RUTA MARTES	18,00 €	245,64 €	263,64 €
13-RUTA MIERCOLES	164,00 €	32,85 €	196,85 €
14-RUTA JUEVES		379,77 €	379,77 €
15-RUTA VIERNES		104,30 €	104,30 €
22-RUTA EL BONILLO	33,00 €	42,60 €	75,60 €
24-RUTA CASAS IBAÚEZ	86,75 €		86,75 €
25-RUTA ALMANSA	389,85 €		389,85 €
Total general	721,00 €	911,05 €	1.632,05 €

Ilustración 2

Vemos cómo ahora la información se muestra en función de las rutas y los vendedores. Además, la cantidad de euros se resume en forma de "suma". Lo que ha ocurrido es que esta nueva tabla (Tabla Dinámica) nos ofrece más utilidad, pues ahora sabemos (de un vistazo), cosas como:

- Que las rutas menos rentables son las de "El Bonillo" y "Casas Ibáñez"
- Que las rutas más rentables son las del "Jueves" y la de "Almansa"

- Que el vendedor "José Luis" debe aumentar las ventas de las rutas del "Lunes" y el "Martes".
- Que el vendedor "Pedro" debe aumentar las ventas de las rutas del "Miércoles" y de "El Bonillo"
- Que el vendedor con más ventas en general es "Pedro"

Cuestiones todas ellas que, con la tabla original, sería muy laborioso averiguar.

Ejemplo 2:

Podríamos saber las ventas que ha realizado cada vendedor en cada uno de los trimestres del año (o en cada uno de los meses o en cada una de las semanas...)

	۳	Trim.1	Trim.2	Trim.3	Trim.4	Total
01PEDRO		514,56 €	67,70 €	174,84 €	153,95 €	911,05 €
02-JOSE LUIS		300,20 €	15,75 €	33,00 €	372,05 €	721,00 €
Total		814,76 €	83,45 €	207,84 €	526,00 €	1.632,05 €

Ilustración 3

En definitiva y como podemos ver, las necesidades particulares de cada usuario y la imaginación son los que marcan las posibilidades de combinar los datos de una simple tabla.

1.2 Base de las TD una adecuada base de datos o tabla

El fundamento o la base para una correcta implantación de una tabla dinámica es el contar con una adecuada base de datos con los campos correctamente identificados y parametrizados.

Cuando importamos o vinculamos datos es necesario repasar los mismos para garantizar que el formato es el adecuado. Así por ejemplo tomando como referencia la Ilustración 1, podemos observar que algunos campos por ejemplo Precio o Importe tiene en las respectivas celdas un marcador verde que significa la necesidad de configurar adecuadamente el citado campo.

Ilustración 4

Para ello seleccionamos el campo necesario de nuestra BD y con el botón derecho activamos las propiedades del mismo (Ilustración 2)

Ilustración 5

Estos consejos nos permitirán trabajar adecuadamente con la información.

1.3 Construcción de la TD

1.3.1 Esquema general ideal para construir una tabla dinámica

Una vez puestas en contexto las Tablas Dinámicas en nuestro anterior post, debemos entrar en materia de forma más decidida.

TABLA DINÁMICA

Esquema 1

Desde luego, **NO todos los puntos anteriores son imprescindibles**, pero lo reflejado en la imagen anterior se refiere a la Tabla Dinámica ideal.

1.3.2 Consideraciones. Campo Fecha (dd/mm/aa/) crear un nuevo campo que permita agrupar por trimestre, años, etc, en una TD

El caso que nos ocupa es el siguiente, contamos con un conjunto de valores sobre facturación, donde destaca el campo fecha, zona, etc y queremos realizar una tabla dinámica para resumir los valores y analizar sintéticamente la información.

	А	В	С	D	E	F
1	Fecha	Zona	Sucursal	Ventas	Clientes	Ganancia
2	01/01/2007	Norte	Sucursal 1	182.093	1.462	45.523
3	01/01/2007	Norte	Sucursal 2	175.541	489	52.662
4	01/01/2007	Norte	Sucursal 3	302.173	1.735	84.608
5	01/01/2007	Sur	Sucursal 4	107.546	653	30.113
6	01/01/2007	Sur	Sucursal 5	148.554	531	37.139
7	01/01/2007	Este	Sucursal 6	169.918	414	44.179

Ilustración 6

1.3.3 Preparando los datos, convertir el rango en tabla de datos.

Previamente al desarrollo de la tabla dinámica vamos a preparar los datos y para ello convertiremos el rango de valores en una tabla de datos y le asignaremos un nombre.

Tal y como se muestra en la Ilustración 2 el procedimiento es seleccionar el rango de valores e ir al menú Insertar y seleccionamos tabla, lo que nos permitirá convertir ese rango en una tabla de datos.

Ilustración 7

Ilustración 8

El resultado obtenido es el que se presenta en la Ilustración 3 en el que como podemos observar (comparándolo con la Ilustración 1) hemos convertido un rango de valores en una tabla de datos disponiendo en este caso de un conjunto de pestañas que nos permiten seleccionar y filtrar por cada uno de los campos de la tabla.

Señalar que hemos asignado un nombre a este tabla de datos "Rtdos_de_la_Empresa"

Destacar por otro lado también, la ventaja de usar tablas de datos sobre rangos de datos, en concreto podemos resaltar las siguientes:

• al crear una Tabla de Datos Excel agrega automáticamente el Autofiltro

- la Tabla de Datos se expande automáticamente al agregar una celda. Todas las referencias ligadas a la Lista/Tablas se adaptan al cambio automáticamente (gráficos, nombres, fórmulas)
- al agregar valores a la Tabla de Datos, todas las fórmulas en columnas con fórmulas son copiadas automáticamente
- si usamos la tecla TAB para navegar, Excel selecciona automáticamente la celda siguiente de izquierda a derecha y de arriba hacia abajo

Todo esto hace que el uso de Tabla de Datos sea muy eficiente para construcción de modelos dinámicos, en especial tableros de comandos.

1.3.4 Elaboración de la tabla dinámica

Preparado los datos convertidos en tabla de campos pasamos a elaborar la tabla dinámica (ver Ilustración 6).

Ilustración 9

De esta forma tenemos a disposición el conjunto de campos contenidos en la tabla para ubicar en la tabla dinámica pero en este caso prestaremos especial atención al campo Fecha.

Ilustración 10

1.3.5 Uso del criterio agrupar por campo fecha de una TD

Hemos escogido de los campos disponibles en la Ilustración 5, el campo fecha y lo hemos colocado dentro del área rótulos de la fila con lo que obtenemos como primer resultado todas las fechas individualizadas correspondientes a ese campo (Ilustración 6).

Pero más que por fechas individualizadas nos interesaría trabajar con Meses, Trimestres, Años, etc.

Es decir los valores por los que agrupar en filas queremos mostrarlos agrupados por otro rango distinto, pero no disponemos de esos campos, tal y como se muestra en la relación de lista de campos disponibles de la Ilustración 5.

Una forma de solventar sería que colocado el cursor sobre cualquier elemento del rótulo de fila con el botón derecho podemos acceder a la opción Agrupar.

Ilustración 11

Ilustración 12

Ilustración 13

De esta forma accedemos a un cuadro de dialogo que para el caso concreto del campo fecha nos permite agrupar o crear niveles de agrupación de varios tipos (ver Ilustración 7). El resulta será que en vez de tenerlo agrupado por fechas individualizadas hemos establecido diferentes rangos de agrupación (ver Ilustración 8).

Destacar finalmente que al realizar esta agrupación, la lista de campos disponibles para el desarrollo de nuestra tabla dinámica se ha visto incrementada en estos tres nuevos campos, compare la Ilustración 5 y la Ilustración 9.

Ilustración 14

El resultado final de nuestro diseño de TD quedara definido como se muestra en la Ilustración 10, donde podremos filtrar tanto por años como por trimestres.

Ilustración 15

	Filtrar 💌				_ aaaa
n (tool on the file	□ 2007	T-1 0	T-1 0	T-1 4	□ 2008
Rótulos de fila	Trim.1	Trim.2	Trim.3	Trim.4	Trim.1
Este					
Nº Clientes	8.241	10.486	9.601	9.741	8.609
Vol. Ventas	1936040	1896993	1782345	2119763	2035021
Total Ganancia	532603,2	515708,5	494855,68	615230,47	557403,89
Norte					
Nº Clientes	14.449	14.036	15.049	15.222	13.159
Vol. Ventas	3131712	3121811	2777477	2784775	2709348
Total Ganancia	850823,6	904707,49	772171,42	779991,53	750962,59
Oeste					
Nº Clientes	9.102	14.828	12.300	15.298	16.519
Vol. Ventas	2534734	2722909	3167000	3346805	3188024
Total Ganancia	721317,3	745464,3	855858,56	935855,68	883879,19
Sur					
Nº Clientes	6.657	8.329	8.064	8.393	4.983
Vol. Ventas	1683447	1927912	1468740	1847852	2421981
Total Ganancia	457445,9	524243,98	396636,27	512745,74	661850,46
Total Nº Clientes	38.449	47.679	45.014	48.654	43.270
Total Vol. Ventas	9.285.933	9.669.625	9.195.562	10.099.195	10.354.374
Total Total Ganancia	2.562.190	2.690.124	2.519.522	2.843.823	2.854.096

Ilustración 16

2 Opciones de configuración. "Herramientas de TD": Ficha Opciones y Diseño.

2.1 Introducción

Cuando culminamos el proceso de creación de una Tabla Dinámica y hemos resuelto cómo van a quedar las filas y columnas, todo está en estado "bruto" y necesitamos refinar el comportamiento de la Tabla Dinámica mediante los cuadros "**Opciones de Tabla Dinámica**" y "**Configuración de campo de valor**". En este artículo veremos las principales configuraciones que debemos revisar en ambos cuadros.

Señalar que una vez creada la TD se nos activa una nueva pestaña de opciones en nuestra hoja, "Herramientas de tabla dinámica", tal y como se ve en la Ilustración 17 y que da acceso a Opciones y Diseño. Veremos a continuación las características generales de cada una de ellas.

Ilustración 17

2.2 Ficha Opciones

2.2.1 Opciones de la TD

Como podemos observar en opciones tenemos muchísimas posibilidades de personalizar la tabla dinámica.

Ilustración 18

Pero dentro de las diversas posibilidades vamos a destacar las más relevantes y que accederemos a través de la selección icono "Opciones" y que contiene seis pestañas básicas (ver Ilustración 20):

- 1. Diseño y formato
- 2. Totales y filtros
- 3. Mostrar
- 4. Impresión
- 5. Datos
- 6. Texto Alternativo

Pestaña "Diseño y formato"

Si dejamos las opciones de esta pestaña como en la imagen anterior, conseguiremos:

- Que los títulos queden centrados de forma automática. Esta puede ser una buena opción si el resultado vemos que es aceptable, pues en caso de intentar alinear manualmente las columnas, podríamos tener resultados inesperados al actualizar la tabla, en cuanto a la alineación.
- Que cuando en las filas hay más de un campo a representar (datos en esquema o jerarquía), los datos de jerarquía inferior se visualizan con una sangría de x caracteres que facilita la comprensión.
- Que en caso de que haya valores nulos, visualicemos ceros.
- Que el ancho de columnas podamos forzarlo al deseado, sin que la Tabla Dinámica lo redimensione cada vez que se actualiza.

Ilustración 20

Pestaña "Totales y filtros"

Si marcamos las opciones de esta pestaña como en la imagen anterior, conseguiremos:

- Que haya una columna al final con los totales de cada una de las filas.
- Que haya una fila al final de la Tabla Dinámica, con los totales de cada columna.

Estas opciones de totales generales de filas y columnas, también las podemos elegir desde "Totales generales" en el grupo "Diseño" de la "Ficha Diseño" de las Herramientas de Tabla Dinámica que tenemos disponibles cuando tenemos seleccionada cualquier celda de una Tabla Dinámica.

Pestaña "Mostrar"

Si marcamos las opciones de esta pestaña como en la imagen anterior, conseguiremos:

• Que cuando en las filas tenemos más de un campo (esquema con jerarquía), existan unos botones con los que se puede contraer o expandir cada ítem.

Ilustración 23

• Que se muestren listas desplegables para filtrar las filas o las columnas:

Ilustración 24

Ambas opciones se pueden controlar también desde unos botones que hay en el grupo "Mostrar" de la Ficha "Opciones" de las Herramientas de Tabla Dinámica que tenemos disponibles cuando tenemos seleccionada cualquier celda de una Tabla Dinámica.

Ilustración 25

Pestaña "Impresión"

Si desmarcamos las opciones de esta pestaña como en la imagen anterior, conseguiremos que cuando imprimamos el documento no aparezcan los botones de contraer/expandir de esquema o jerarquía.

Ilustración 26

Pestaña "Datos"

Si marcamos las opciones de esta pestaña como en la imagen anterior, conseguiremos que:

- Cuando hagamos doble click en cualquier valor de la tabla dinámica, nos aparezca una hoja nueva con una tabla de datos que muestra de dónde viene y cómo se ha calculado dicho valor.
- Cuando se abre el libro de Excel, se actualice la Tabla Dinámica.

Ilustración 27

2.2.2 Configuración de campo valor

Ilustración 28

Mediante el cuadro de diálogo de la imagen anterior, (el cual podemos obtener, por ejemplo, haciendo click en la opción "Configuración de campo de valor..." del menú contextual que aparece al hacer click con el botón derecho del ratón), podemos:

- <u>Desde la pestaña "Resumir valores por"</u>, decidir si la agrupación de valores que hace la Tabla Dinámica es en forma de SUMA, CUENTA; PROMEDIO, etc... Normalmente y casi siempre, desearemos que sea SUMA, pero debemos estar atentos porque a veces, Excel pone por defecto CUENTA. Por ejemplo: utilizamos SUMA si deseamos tener el importe en € de las ventas de un agente en una zona geográfica determinada. Utilizamos CUENTA si deseamos saber el nº de pedidos que ha generado el agente la mencionada zona geográfica.
- <u>Desde la pestaña "Mostrar valores como</u>", decidir si el valor que muestra Excel en cada celda de la Tabla Dinámica se compara con algún otro campo o no. En caso de querer comparar, es frecuente que queramos que los valores estén expresados en % respecto del total de la fila, respecto del total general, etc.

Ejemplo de "Mostrar valores como % del total de la fila"

Suma		GENTE	-		
RUTA y CLIENTE	¥	01-	PEDRO	02-JOSE LUIS	Total general
■ 11-RUTA LUNES			78,27%	21,73%	100,00%
03208-TAPERIA HORNO,S.	L.		25,85%	74,15%	100,00%
03275-MARIA GOMEZ SAN	CHEZ	10	00,00%	0,00%	100,00%

Ilustración 29

Ejemplo de "Mostrar valores como % del total general"

■15-RUTA VIERNES	6,81%	0,00%	6,81%
01464-CAFETERIA CHELSEA, S.L.	6,81%	0,00%	6,81%
■22-RUTA EL BONILLO	2,78%	2,15%	4,93%
03099-EL CRUCE DE BARRAN SL.	2,78%	2,15%	4,93%
■24-RUTA CASAS IBAÑEZ	0,00%	5,66%	5,66%
01061-HOSTELCHETA, S.L.	0,00%	5,09%	5,09%
01115-VICTOR MORENO LOPEZ	0,00%	0,57%	0,57%
■25-RUTA ALMANSA	0,00%	18,92%	18,92%
01314-MESON DE MEDELLIN, S.L.	0,00%	4,43%	4,43%
01587-JOSE NOVALVOS CASTILLO	0,00%	12,86%	12,86%
01606-MINGUEZ LOPEZ,SLL	0,00%	1,64%	1,64%
Total general	59,47%	40,53%	100,00%

Ilustración 30

2.3 Ficha Opciones de diseño de la TD

2.3.1 Introducción

Retomando el esquema general propuesto para el diseño de una tabla dinámica (ver Esquema 1) afrontamos a continuación el tercer paso: dar los últimos retoques al aspecto y diseño.

Como señalamos en el apartado anterior, cuando tenemos seleccionada cualquier celda de una Tabla Dinámica, aparecen 2 fichas: OPCIONES y DISEÑO, que Microsoft las llama "Herramientas de Tabla Dinámica". Hasta ahora, además del proceso básico de creación de una Tabla Dinámica, hemos conocido esencialmente la primera (OPCIONES). Ahora debemos avanzar y dar un repaso a las opciones de DISEÑO, las cuales sirven para decidir el aspecto final que tendrá nuestra Tabla Dinámica.

Algunas de las posibilidades ya las hemos visto, pues el cuadro de "Opciones de Tabla Dinámica" ya nos ofrecía la posibilidad de elegir algunas configuraciones. Pero hay otras que debemos saber:

2.3.2 Mostrar subtotales

Cuando tenemos varios campos en las filas, nuestra Tabla Dinámica se convierte en un esquema jerarquizado. Con la opción de "Mostrar totales", podemos hacer que en cada campo de jerarquía (los que encabezan y resumen los detalles) aparezca el subtotal en la parte superior. En la imagen de la derecha, podemos ver tanto el menú donde podemos elegir la opción, como el resultado. También podemos probar con la opción de que aparezcan en la parte inferior de cada campo de jerarquía, eligiendo la opción adecuada en el mismo menú.

2.3.3 Diseño de informe

A través del menú "Diseño de página", podemos elegir cómo se organizan las filas:

Ilustración 32

Por defecto, las tablas Dinámicas con más de un campo en las filas o en las columnas, se muestran con un formato llamado "Forma compacta" y que podríamos expresar gráficamente así:

Ilustración 33

Con el menú "Filas en blanco"...

Ilustración 36

...podemos hacer que nuestra Tabla Dinámica tenga un aspecto mas claro separando mediante una fila en blanco los detalles de un campo de jerarquía y otro:

Ilustración 37

2.3.4 Filas con bandas / Columnas con bandas

También podemos hacer, de forma automática, que la Taba Dinámica tenga el conocido aspecto de "pijama" alternando un color más oscuro y otro más claro. Esto se hace activando la casilla "Filas con bandas".

.... en caso de que queramos este efecto con las columnas, debemos activar la casilla "Columnas con bandas".

2.3.5 Estilos de Tabla Dinámica

Por último, tenemos la opción de dar a toda la Tabla Dinámica (teniendo seleccionada cualquier celda de ella) un aspecto que se adapte a nuestras necesidades o gustos mediante el desplegable que hay en el grupo "Estilos de Tabla Dinámica":

Ilustración 39

Vemos que abajo hay dos opciones:

- **Nuevo estilo de tabla dinámica...** que nos permitirá construir un estilo personalizado
- Borrar... que nos permitirá borrar el estilo y opciones de diseño que tenga aplicados hasta el momento nuestra Tabla Dinámica. Aunque es necesario decir quesi tuviéramos formatos aplicados mediante las herramientas tradicionales de "relleno", alineación, negrita, etc. NO se borrarán. Es decir, sólo borra los formatos establecidos mediante las opciones de diseño.

3 Funciones especiales asociadas a las TD

3.1 Importardatos dinamico (GETPIVOTDATA)

3.1.1 Aspectos generales. Accediendo a la información de una tabla dinámica con la función importar datos dinámicos

La función **IMPORTARDATOSDINAMICOS** permite traer algunos datos específicos de una tabla dinámica y presentarlos en una pequeña tabla o de la forma que decidamos.

Ilustración 40

A la hora de trabajar con tablas dinámicas es altamente recomendable tener presente el origen de los datos correspondientes a nuestra tabla dinámica. En este caso contamos con una tabla dinámica basada en una lista de campos y con una configuración correspondiente a la Ilustración 20.

Como hemos dicho la función importardatos dinamicos, recordar una vez más que función nos permitirá traer los datos específicos que nos interesan (en nuestro caso la cantidad de rosas cortadas)

La función toma dos parámetros obligatorios que son, el primero el nombre del campo que contiene los datos en la tabla dinámica y el segundo una referencia a una celda de la tabla dinámica. Esto es necesario para saber que tabla dinámica se va a utilizar.

Ilustración 41

Luego se pueden agregar hasta 126 pares de parámetros donde se indica el nombre de un campo y un valor para filtrar los datos.

El valor tiene que estar visible en la tabla dinámica, si intentamos acceder un dato oculto o ingresamos por error un nombre de un campo incorrecto o valor inexistente la función devuelve el error #REF!. La función siempre devolverá el valor que sea la intersección de una fila y una columna de la tabla dinámica.

Veamos un primer ejemplo (basado en Flores Cortadas 3.xlsm).

En la Ilustración 22, presentamos nuestra TD y el usuario seleccionara en las celdas L5 y L7 el nombre del trabajador y la semana y queremos obtener el total de cortes en la celda N5, para ello tenemos que hacer uso de la función importardatos dinamicos.

Como hemos comentado anteriormente y recalcamos, esta función exige como mínimo dos parámetros obligatorios que son, el primero el nombre del campo que contiene los datos en la tabla dinámica (en nuestro caso Cantidad, ver configuración de la TD en la Ilustración 21) y el segundo una referencia a una celda de la tabla dinámica (hemos escogido la celda B4, pero podríamos haber seleccionado cualquier otra dentro de la td), esto es necesario para saber que tabla dinámica se va a utilizar.

Luego se pueden agregar hasta 126 pares de parámetros donde se indica el nombre de un campo y un valor para filtrar los datos. En nuestro caso hemos seleccionado dos campos, tal y como se muestra en la Ilustración 22 y que son:

- Campo Filtro "Trabajador Nombre" que así se define internamente en la TD (ver Ilustración 21) y el elemento a filtrar lo tomara de la celda L5 que se corresponde con el rango dinámico trabajadores seleccionado por el usuario.
- Campo Filtro "Semana del Año" que así se define también internamente en la TD (ver Ilustración 21) y el elemento a filtrar lo tomara de la celda L7 que se corresponde con el rango dinámico periodos seleccionado por el usuario.

Ilustración 42

El resultado de ello es la siguiente función adaptada a nuestro caso (celda N5):

=IMPORTARDATOSDINAMICOS("Cantidad";\$B\$4;"Trabajador Nombre";L5;"Semana del Año";L7)

Que viene a significar en términos textuales algo similar a:

"... extrae el valor cantidad de la tabla dinámica correspondiente a la celda b4 donde el criterio "Trabajador Nombre" es el contenido en la celda L5 y el criterio "Semana del Año" se corresponde con el valor de la celda L7 "

Así podremos hacer uso de hasta 126 criterios o pares de parámetros.

3.1.2 Ejemplo 1

Si tenemos una tabla dinámica como la que mostramos a continuación, podemos utilizar las siguientes fórmulas para buscar información

	Α	В	С	D	E	F	G	Н	I	J	K
1											
2											
3		Column Labels 💌									
4		Banana		Manzana		Pera		Naranja		Total Sum of Cantidad	Total Sum of Importe
5	Row Labels 💌	Sum of Cantidad	Sum of Importe								
6	■Enero	631	946,5	255	382,5	864	2419,2	537	805,5	2287	4553,7
7	Claudio	118			•					276	
8	Gustavo	212			•					1029	
9	Jorge	278				87	243,6			649	
10	Pablo	17	•		•			32		62	_
11	Pedro	6					•		61,5		
12	■ Febrero	575				475	1330				
13	Claudio	18						91			
14	Gustavo	202			-				198		
15	Jorge	93								188	
16	Pablo	10			-					132	
17	Pedro	252	378				123,2			313	
	■ Marzo			95	142,5			44			•
19	Gustavo							44	66		_
20	Pablo			95						95	
	Grand Total	1206	1809	1038	1557	1339	3749,2	804	1206	4387	8321,2
22											
23											
24		Enero									
25	Producto	Banana									
26 27		Cantidad	Importe								
28	Pablo										
29	Gustavo										
30	Pedro										
31	Jorge										
21	Jorge	2/8	417								

Ilustración 43

Para obtener el total de artículos vendidos usamos la fórmula:

=IMPORTARDATOSDINAMICOS("Cantidad";A\$3)

Para obtener el importe total vendido a Pedro durante el mes de Enero usaríamos:

=IMPORTARDATOSDINAMICOS("Importe"; \$A\$3; "Mes"; "Enero"; "Cliente"; "Pedro")

Para obtener la cantidad de manzanas vendidas usamos la fórmula:

=IMPORTARDATOSDINAMICOS("Cantidad";\$A\$3;"Producto";"Manzana")

La mejor forma de practicar con esta fórmula es presionar = y luego seleccionar un dato en la tabla dinámica y Excel creará la formula necesaria para devolver el elemento seleccionado.

También podemos buscar datos en otras celdas y no ingresar los valores fijos en las celdas, por ejemplo si la celda B25 contiene el nombre del producto sobre el que deseo información puedo usar la siguiente fórmula:

=IMPORTARDATOSDINAMICOS("Cantidad";\$A\$3;"Producto";B25).

Al cambiar el valor de la celda H1 se modificará el resultado.

3.1.3 Ejemplo 2 **Basado en el fichero Flores Cortadas 3.xlsm**

	Α	В	С	D	Е	F	G	Н	- 1	J
1										
2		Flores Cortadas	Sen▼							
3		Trabajadores	√7 43	44	45	46	47	48	49	Total
4		Anna / 10	699	12.763	11.768	8.422	9.239	6.770	2.084	51.745
5		Antonia / 1			3.170	2.632	3.635	5.187		14.624
6		Consolación / 17			5.344	9.056	8.225	3.506	2.261	28.392
7		Cornelia / 14	162	928	280		1.903	2.235	415	5.923
8		Danuta / 22	4.184	24.814	24.151	15.715	8.646	8.714	2.942	89.166

Ilustración 44

A la hora de trabajar con tablas dinámicas es altamente recomendable tener presente el origen de los datos correspondientes a nuestra tabla dinámica. En este caso contamos con una tabla dinámica basada en una lista de campos y configuración mostrada en la (Ilustración 25).

Vamos aplicar sobre este caso varios ejemplos sobre el uso de la función importardatosdinamicos, recordar una vez más que función nos permitirá traer los datos específicos que nos interesan (en nuestro caso la cantidad de rosas cortadas)

Ilustración 45

Trabajador	Total Cortes	Trabajador	Total Cortes	Trabajador	Total Cortes
Cornelia / 14	2.235	Anna / 10	2.084	Danuta / 22	4.184
Semana		Semana		Semana	
48		49		43	
40		43		40	

Ilustración 46

En la Ilustración 26 presentamos tres casos sobre cómo queda integrada la función en nuestra celda objetivo (N5) y que puede contrastar el resultado con los valores de la Ilustración 24.

3.1.4 Ejemplo 3

Un tercero ejemplo para ver como se hace referencia a los valores de la TD presentamos a continuación.

Una vez construida la TD podemos hacer referencia a los valores de la misma de forma sencilla, así por ejemplo tomando como referencia la Ilustración 12, si quisiéramos tomar el valor del Total de Ganancias de todo el periodo en la celda D25 basta con poner = y señalar la celda de la tabla dinámica que contiene el citado valor, de esta forma se genera la función importar datos dinámicos de forma automática. En este caso tendríamos:

=IMPORTARDATOSDINAMICOS("Ganancia";\$B\$2)

Igualmente en la Ilustración 13 hemos hecho referencia al Total de Clientes de 2007 (179.796) así como al Total Volumen de Ventas de la Zona Oeste en el Trimestre 3 y cuyo valor asciende a 3.167.000,00 €

En estos casos la configuración de las funciones es respectivamente:

IMPORTARDATOSDINAMICOS("N° Clientes";\$B\$2;"Años";2007)

IMPORTARDATOSDINAMICOS("Vol. Ventas"; \$B\$2; "Zona"; "Oeste"; "Trimestres"; 3; "Años"; 2007)

Pasamos a continuación a entender cómo se genera automáticamente la función, tomando como ejemplo el Total Volumen de Ventas de la Zona Oeste en el Trimestre 3.

		SI	▼ (® X	✓ f _x =	:													
	Α	В	С	D	Е	F	G	Н	1	J	K	L	M	N	0	Р	Q	R
1																		
2			Filtrar 💌															
3			⊒ 2007				Total 2007	= 2008				Total 2008	□ 2009				Total 2009	Total general
4		Rótulos de fila	Trim.1	Trim.2	Trim.3	Trim.4		Trim.1	Trim.2	Trim.3	Trim.4		Trim.1	Trim.2	Trim.3	Trim.4		
5		Este																
6		Nº Clientes	8.241	10.486	9.601	9.741	38.069	8.609	7.440	6.303	8.412	30.764	7.537	7.106	7.189	2.825	24.657	93.490
7		Vol. Ventas	1.936.040	1.896.993	1.782.345	2.119.763	7.735.141	2.035.021	1.993.811	1.997.433	2.171.185	8.197.450	1.826.088	2.421.450	1.662.873	803.168	6.713.579	22.646.170
8		Total Ganancia	532.603	515.709	494.856	615.230	2.158.398	557.404	548.123	557.762	591.091	2.254.379	502.911	669.774	445.338	224.924	1.842.947	6.255.724
9		Norte																
10		№ Clientes	14.449	14.036	15.049	15.222	58.756	13.159	12.595	16.075	12.947	54.776	12.384	14.173	14.223	4.268	45.048	158.580
11		Vol. Ventas	3.131.712	3.121.811	2.777.477	2.784.775	11.815.775	2.709.348	2.738.914	2.942.874	2.683.847	11.074.983	3.431.264	3.087.653	2.920.888	587.062	10.026.867	32.917.625
12		Total Ganancia	850.824	904.707	772.171	779.992	3.307.694	750.963	765.518	814.494	723.672	3.054.647	925.030	825.119	794.691	154.120	2.698.959	9.061.300
13		Oeste																
14		№ Clientes	9.102	14.828	12.300	15.298	51.528	16.519	13.723	14.405	13.375	58.022	13.448	10.674	14.636	4.418	43.176	152.726
15		Vol. Ventas	2.534.734	2.722.909	3.167.000		11.771.448					12.022.894	3.261.646				10.140.682	
16		Total Ganancia	721.317	745.464	855.859	935.856	3.258.496	883.879	925.941	760.170	766.057	3.336.047	884.720	758.076	815.785	304.274	2.762.854	9.357.397
17		Sur																
18		№ Clientes	6.657	8.329		8.393	31.443	4.983	11.626	8.604	10.293		10.903			3.420	34.078	101.027
19		Vol. Ventas			1.468.740		6.927.951			2.236.504					1.568.457	649.154		
20		Total Ganancia	457.446	524.244		512.746	1.891.072	661.850	577.899	576.386			498.820	701.666		178.965	1.812.418	
22		Total № Clientes Total Vol. Ventas	38.449	47.679		48.654	179.796	43.270	45.384	45.387	45.027	179.068	44.272	42.131		14.931	146.959	505.823
23		Total Vol. Ventas										10.984.782						30.7 2619
24		TOTAL TOTAL GALIANCIA	2,302,190	2.050.124	2,313,322	2.043.023	10.015.000	2.034.036	2.017.481	2.700.012	2.004.393	10.704.782	2.011.480	2,554,634	2,400,781	002.282	3.117.178	2017-013
25		Tota																
26		1014		:	=			IMPORTA	RDATOSD	INAMICO	S("Ganan	rcia";\$B\$2)						
27																		
21																		

Ilustración 47

		SI	▼ (9 X	√ f _x =	IMPORTA	ARDATOSD	INAMICO:	S("Vol. Ve	ntas";\$B\$2	2;"Zona";'	"Oeste";	'Trimestre	s";3;"Año:	s";2007)				
	Α	В	С	D	Е	F	G	Н	1	J	K	L	М	N	0	Р	Q	R
1																		
2			Filtrar 💌															
3			= 2007				Total 2007	□ 2008				Total 2008	= 2009				Total 2009	Total general
4		Rótulos de fila	Trim.1	Trim.2	Trim.3	Trim.4		Trim.1	Trim.2	Trim.3	Trim.4		Trim.1	Trim.2	Trim.3	Trim.4		
5		Este																
6		Nº Clientes	8.241	10.486	9.601	9.741	38.069	8.609	7.440	6.303	8.412	30.764	7.537	7.106	7.189	2.825	24.657	93.490
7		Vol. Ventas	1.936.040	1.896.993	1.782.345	2.119.763	7.735.141	2.035.021	1.993.811	1.997.433	2.171.185	8.197.450	1.826.088	2.421.450	1.662.873	803.168	6.713.579	22.646.170
8		Total Ganancia	532.603	515.709	494.856	615.230	2.158.398	557.404	548.123	557.762	591.091	2.254.379	502.911	669.774	445.338	224.924	1.842.947	6.255.724
9		Norte																
10		Nº Clientes	14.449	14.036	15.049	15.222	58.756	13.159	12.595	16.075	12.947	54.776	12.384	14.173	14.223	4.268	45.048	158.580
11		Vol. Ventas	3.131.712	3.121.811	2.777.477	2.784.775	11.815.775	2.709.348	2.738.914	2.942.874	2.683.847	11.074.983	3.431.264	3.087.653	2.920.888	587.062	10.026.867	32.917.625
12		Total Ganancia	850.824	904.707	772.171	779.992	3.307.694	750.963	765.518	814.494	723.672	3.054.647	925.030	825.119	794.691	154.120	2.698.959	9.061.300
13		Oeste																
14		Nº Clientes	9.102		,	1	51.528		13.723	14.405	13.375		13.448	10.674	14.636	4.418	43.176	152.726
15		Vol. Ventas	2.534.734		3.1 1.000	•	11.771.448					12.022.894	3.261.646	2.858.535			10.140.682	33.935.024
16		Total Ganancia	721.317	745.464	855.859	935.856	3.258.496	883.879	925.941	760.170	766.057	3.336.047	884.720	758.076	815.785	304.274	2.762.854	9.357.397
17		Sur																
18		№ Clientes	6.657		8.064	8.393	31.443		11.626	8.604	10.293	35.506	10.903	10.178	9.577	3.420	34.078	101.027
19		Vol. Ventas		1.927.912			6.927.951			2.236.504					1.568.457	649.154		
20		Total Ganancia Total Nº Clientes	457.446		396.636 45.014	512.746 48.654	1.891.072		577.899 45.384	576.386 45.387	523.573 45.027	2.339.708 179.068	498.820 44.272	701.666	432.968 45.625	178.965 14.931	1.812.418	6.043.198 505.823
22		Total Vol. Ventas	38.449					10.354.374						42.131				
23		Total Total Ganancia				2.843.823						10.984.782					9.117.178	
24		Total Gallaritia	213021130	2.030.124	2,313,322	210431023	23/023/000	210341030	210171401	2.700.012	2.004.333	2010041702	210111400	213341034	2.4007701	5021202	3,117,170	2017171013
25		Total Gananci	as en el			IMPORTA	RDATOSD	INAMICOS	("Gananci	a":\$B\$2\								
26		Period		30.717.	619,34€	2				7+-4-1								
27						IMPORTA	RDATOSD	INAMICOS("№ Clier		tes":\$B\$2:"Años":		:2007)						
28		Total de Cliente	s del 2007		179.796							,						
29		Total Volumen	de Ventas	=IMPORT	- TARDATO	SDINAMIC	COS("Vol.	Ventas";\$	3 \$2; "Zona	";"Oeste"	;"Trimes	tres";3;"Aí	ňos";2007					
30		de la Zona Oes							-				-					
31		Trimestr	e 3															

Ilustración 48

3.2 Entendiendo como se genera de forma automática la función importar datos dinámicos

Para explicar los argumentos de que hace uso esta función, retomamos la formula anterior y nos situamos en la barra de inserción de formular que nos dará acceso a los argumentos de la función configurados para este caso concreto (Ilustración 14).

Ilustración 49

El uso de esta función exige como mínimo dos parámetros obligatorios que son, el primero el nombre del campo que contiene los datos en la tabla dinámica (en nuestro caso Vol,Ventas ver configuración de la TD en la Ilustración 9) y el segundo una referencia a una celda de la tabla dinámica (hemos escogido la celda B2, pero podríamos haber seleccionado cualquier otra dentro de la td), esto es necesario para saber que tabla dinámica se va a utilizar.

Luego se pueden agregar hasta 126 pares de parámetros donde se indica el nombre de un campo y un valor para filtrar los datos. En nuestro caso hemos seleccionado dos campos, tal y como se muestra en la Ilustración 22 y que son:

- Campo Filtro "Zona" que así se define internamente en la TD (ver Ilustración 9) y que hemos seleccionado como "Oeste"
- Campo Filtro "Trimestre" que así se define también internamente en la TD (ver Ilustración 9) y el elemento a filtrar será 3

• Campo Filtro "Años" que así se define también internamente en la TD (ver Ilustración 9) y el elemento a filtrar será 2007.

El resultado de ello es la siguiente función adaptada a nuestro caso (celda D29) y que toma el valor 3.167.000 €.

IMPORTARDATOSDINAMICOS("Vol. Ventas"; \$B\$2; "Zona"; "Oeste"; "Trimestres"; 3; "Años"; 2007)

Que viene a significar en términos textuales algo similar a:

"... extrae el valor del Volumen de Ventas de la tabla dinámica correspondiente a la celda B2 donde el criterio "Zona" toma el valor "Oeste", el criterio Trimestre toma el valor "3"y el criterio "Años" se corresponde con 2007"

4 Problemas con las Tablas Dinámicas.

4.1 Macro para eliminar elementos inexistentes en una tabla dinámica, fechas, etc.

http://jldexcelsp.blogspot.com/2009/11/tablas-dinamicas-en-exceleliminar.html?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+JldExcelEnCastellano+%28JLD+ExcelenCastellano%29

4.1.1 Planteamiento del problema

Después de borrar líneas en una lista (base de datos para una tabla dinámica) los valores eliminados siguen apareciendo en las listas desplegables de la tabla dinámica. Supongamos este modelo en una hoja de Excel

	Α	В	С	D	E	F	G	Н	1
1	Fecha	Agente	Ventas	2	Suma de Ventas	Agente -			
2	Enero-09	Agente 1	37.349		Fecha ▼	Agente 1	Agente 2	Agente 3	Total general
3	Enero-09	Agente 2	35.515		Enero-09	37.349	35.515		112.916
4	Enero-09	Agente 3	40.052		Febrero-09	26.668	29.694	17.828	74.190
5	Febrero-09	Agente 1	26.668	2	Marzo-09	42.891	21.507	34.571	98.969
6	Febrero-09	Agente 2	29.694		Abril-09	25.364	34.311	12.396	72.071
7	Febrero-09	Agente 3	17.828	2	Mayo-09	47.693	29.098	49.642	126.433
8	Marzo-09	Agente 1	42.891		Junio-09	44.491	39.025	29.919	113.435
9	Marzo-09	Agente 2	21.507		Total general	224.456	189.150	184.408	598.014
10	Marzo-09	Agente 3	34.571		-				
11	Abril-09	Agente 1	25.364						
12	Abril-09	Agente 2	34.311						
13	Abril-09	Agente 3	12.396	2					
14	Mayo-09	Agente 1	47.693						
15	Mayo-09	Agente 2	29.098	3400					
16	Mayo-09	Agente 3	49.642	3					
17	Junio-09	Agente 1	44.491						
18	Junio-09	Agente 2	39.025						
19	Junio-09	Agente 3	29.919						
20		-							

Ilustración 50

Vemos una tabla/lista en el rango A1:C19 que sirve como base de datos para la tabla dinámica que vemos a la derecha en el rango E1:I9.

La tabla dinámica muestra todas las ventas de los agentes para todos los meses que aparecen en la base de datos. Ahora despleguemos la lista del campo Fechas

Ilustración 51

¿Por qué aparecen las fechas Julio-09, Agosto-09, Setiembre-09 y Octubre-09, si no están en la base de datos?

El motivo es que estas fechas si estaban en la base datos al momento de construir la tabla dinámica, pero fueron borrados posteriormente.

Todo nos haría pensar que bastaría con apretar el botón "Actualizar Datos" para que estos valores inexistentes desaparezcan, pero no es así.

4.1.2 Creación de la macro

En este caso tendremos que usar una macro para solucionar el problema. En un módulo común del editor de Vba ponemos este código:

En este caso tendremos que usar una macro para solucionar el problema. En un módulo común del editor de Vba ponemos este código:

```
Sub eliminarValoresenPTCache()
Dim ptC As PivotCache
For Each ptC In ActiveWorkbook.PivotCaches
ptC.MissingItemsLimit = xlMissingItemsNone
ptC.Refresh
Next ptC
End Sub
```

Después de correr esta macro, los valores borrados de la base de datos ya no aparecerán en las tablas dinámicas.

La macro la podemos ejecutar cada vez que se abra el libro o que se actualicen los datos a través de un botón actualizar.

4.2 Limpiar el histórico de elementos que aparecen en el desplegable de las tablas dinámicas

http://www.irgc.es/vba01.htm#vba01 13

4.2.1 Planteamiento del problema

Los elementos que aparecen en la lista desplegable de las tablas dinámicas no se borran cuando ya no quedan dichos elementos en el rango de datos de que se nutre la tabla dinámica, sino que se quedan en una especie de "histórico". Es decir, lLos datos de origen

Página | 8

de una tabla dinámica pueden cambiar y los elementos que antes estaban pero ya no no deberían volver a aparecer en los desplegables que se utilizan para filtrar.

Sin embargo, incluso después de pulsar sobre el botón refrescar, los antiguos nombres siguen apareciendo junto con los nuevos.

A continuación proponemos 3 soluciones para limpiar los valores que permanecen en los desplegables y no hay manera de eliminar:

- 1. Manualmente
- 2. Programáticamente
- 3. Modificando las propiedades de la tabla dinámica (sólo es posible a partir de la versión 2007 de Excel).
 - 4.2.2 Limpiar los valores de forma manual.

La forma manual de eliminar los valores consiste en desagrupar todo lo que esté agrupado. Después de esto hay que eliminar el campo de la tabla dinámica(arrastrándolo fuera de la tabla). A continuación pincharemos sobre la opción "Actualizar" de la tabla y, por último, volvemos a introducir el campo en la misma.

4.2.3 Limpiar los valores mediante una llamada a un procedimiento en Visual Basic.

En versiones de Excel 2002 o posteriores, se pueden modificar las propiedades de una tabla dinámica para prevenir que aparezcan elementos eliminados del origen de datos de la siguiente forma:

```
Sub DeleteOldItemsV1()
Dim pt As PivotTable
Dim ws As Worksheet
Dim pc As PivotCache

For Each ws In ActiveWorkbook.Worksheets
For Each pt In ws.PivotTables
pt.PivotCache.MissingItemsLimit = xlMissingItemsNone
Next pt
Next ws

For Each pc In ActiveWorkbook.PivotCaches
On Error Resume Next
pc.Refresh
Next pc
End Sub
```

Si estamos hablando de versiones de Excel anteriores a la 2002, podemos utilizar el siguiente código para eliminar los elementos antiguos:

```
Sub DeleteOldItemsV2()
Dim ws As Worksheet
Dim pt As PivotTable
Dim pf As PivotField
Dim pi As PivotItem

On Error Resume Next
For Each ws In ActiveWorkbook.Worksheets
For Each pt In ws.PivotTables
pt.RefreshTable
pt.ManualUpdate = True
For Each pf In pt.VisibleFields
If pf.Name <> "Data" Then
For Each pi In pf.PivotItems
If pi.RecordCount = 0 And __
```

Página | 9

```
Not pi.IsCalculated Then
pi.Delete
End If
Next pi
End If
Next pf
pt.ManualUpdate = False
pt.RefreshTable
Next pt
Next ws
End Sub
```

Otra variante es:

```
Public Sub Borrar_PivotItems()
 'Este código actualiza los elementos que aparecen en el
desplegable de la/s tabla/s dinámica/s del libro.
 Dim wksH As Worksheet
 Dim ptP As PivotTable
 Dim pfP As PivotField
 Dim piP As PivotItem
 Dim i As Integer
On Error Resume Next
 For i = 1 To 2
 For Each wksH In ActiveWorkbook.Worksheets
 For Each ptP In wksH.PivotTables
 For Each pfP In ptP.PivotFields
 For Each piP In pfP.PivotItems
 piP.Delete
 Next
 Next
 ptP.RefreshTable
 Next
 Next
 Next
 Set piP = Nothing
 Set pfP = Nothing
 Set ptP = Nothing
 Set wksH = Nothing
End Sub
```

El código anterior limpia y actualiza los desplegables de todas las tablas dinámicas del libro.

4.2.4 Cambiar las opciones de la tabla dinámica (sólo Excel 2007 y versiones posteriores)

En Excel 2007 y en las versiones posteriores ya podemos modificar las opciones de la tabla dinámica, que modificábamos mediante Visual Basic en el punto anterior, pero a través del menú de opciones.

Pinchamos con el botón derecho sobre una celda de la tabla dinámica y hacemos click sobre "Opciones de la tabla dinámica...". En la pestaña "Datos", nos vamos a la sección "Mantener los elementos eliminados del origen de datos" y seleccionamos "Ninguno" en el desplegable. Por último, guardamos los cambios y refrescamos la tabla dinámica pulsando sobre el botón "Actualizar" de la misma.

http://www.locualo.net/programacion/limpiar-valores-antiguos-desplegables-tabla-dinamica-excel/00000147.aspx

5 Bibliografía y casos propuestos

5.1 Bibliografía

5.2 Enlaces

http://ildexcelsp.blogspot.com/2009/12/construir-un-tablero-de-comandos 17.html

 $\underline{http://ildexcelsp.blogspot.com/2009/11/tablas-dinamicas-en-excel-}$

eliminar.html?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+JldExcelEnCastellano+%28JLD+Excellen+Castellano%29

http://hojas-de-calculo-en-excel.blogspot.com/2008/02/introducir-valores-nicos-no-repetidos.html

http://2.bp.blogspot.com/wSC5aUBsVVU/Suyet0MY2BI/AAAAAAAAAFc/5-of5EcLp1s/s1600-h/tabla+dinamica.pnghttp://www.jrgc.es/vba01.htm#vba01 13

 $\underline{http://www.locualo.net/programacion/limpiar-valores-antiguos-desplegables-tabla-dinamica-excel/00000147.aspx}$

 $\frac{http://temporaexcel.blogspot.com.es/2012/03/tablas-dinamicas-i-que-son-y-para-que.html}{}$

5.3 Casos del libro_Analisis de datos y modelos de negocios

Ejercicios propuestos

5.4 Casos jggomez