Excel企业实用技能汇总
课程背景：
Excel是office三剑客中公认最为复杂的一个软件，一般情况下，比较简单的数据录入是没有问题的，但当遇到复杂的运算、分析和函数时，就没了办法，工作量高，效率却很低。
本课程使用案例教学，边讲边练，所学的技术与方法都是可以速成的，学会了就能高效处理办公事务，学完本课再处理工作中的Excel表格问题就能得心应手，思路开阔，知道如何入手解决未知问题。
有多年实战经验的讲师通过给学员进行演示、讲解及亲自辅导，由浅入深，让学员能够系统掌握Excel操作工具的精髓，并通过精心设计的案例，来重现工作场景，为您开拓解决问题的思路，有了这个基础，以后就可以在工作中举一反三，令您事半功倍。

课程收益：
★ 掌握几个Excel2016特有的新功能；
★ 了解商业智能技术，为高级分析做好准备；
★ 精通工作中常见场景下，Excel的实用技巧，缩短工作时间，提升工作效率；
★ 掌握专业，快速的数据分析技巧，不仅仅有基础数据，还能在此基础上汇总合并，分析出需要的内容；
课程大纲
第一讲：EXCEL更上一层楼
一、数据编辑技巧
1. 数据录入技巧

2. 数据快速填充

3. 选择性黏贴

课堂演练：快速填充
二、深入掌握表格格式设置
1. 数值格式设置
2. 日期格式设置
3. 文本格式设置
4. 框线
课堂演练：美化表格
三、数据序列
1. 等差数列
2. 等比数列
3. 日期的填充
课堂演练
四、多表合并
1. 建立多个同类型表格
2. 合并计算
课堂演练
五、保存版本
1. 另存为低版本
2. 调整自动保存时间
六、相对引用和绝对引用
1. 相对引用
2. 绝对引用
七、Excel表的拆分与合并
1. 拆分一个文件的多个sheet页为单独Excel表
2. 三个sheet页数据合并
3. 三个Excel文件合并为一个文件
课堂演练：自己做表合并拆分
八、排序筛选
1. 单列数据快速排序
2. 多列数据排序
3. 按颜色排序
4. 按日期筛选
5. 文本筛选
6. 数值筛选
7. 按颜色筛选
课堂演练
九、条件格式与商业智能
1. 用条件格式凸显数据
2. 最前/最后规则
3. 突出显示单元格规则
4. 质量检测商业智能KPI

课堂演练：KPI检测产品合格率
十、保障数据的准确和安全
1. 避免无效数据
2. 保护工作表
3. 保护并隐藏公式
4. 保护工作簿
5. 为同一表的不同区域设置密码
6. 打开文件需要密码
课堂演练
十一、工作表的打印
1. 打印边界
2. 打印目录设计
3. 打印封面设计
课堂演练
第二讲：Office2016的新功能
一、引用外部数据查询
1. 在Excel表中引入中国银行外汇牌价
2. 调整列和货币种类
3. 数据上载
课堂演练
二、模拟运算
1. 已知数据的准备
2. 预测工作表
3. 创建新预测表
课堂演练
三、两类似工作表对比
1. 认识工具软件spreadsheet compare 2016

2. 对比结果一目了然
课堂演练
第三讲：Excel数据分析
一、数据透视表企业应用实例
1. 数据透视表企业应用案例分析——销售报表
2. 数据透视表企业应用案例分析——人力资源信息统计表
3. 数据透视表企业应用案例分析——车辆使用统计表
4. 数据透视表企业应用案例分析——差旅机票统计表
课堂演练
二、切片器联动分析
1. 目的
2. 切片器的大小和属性
3. 切片器的报表链接
4. 防止图表跳动
课堂演练
三、数据透视表高级应用
1. 手工分组
2. 计算字段和计算项
3. 多重合并透视表
4. 给予外部数据源的数据透视表
5. 提取或引用数据透视表中的数据
课堂演练
四、合并透视表和计算项的综合运用
1. 基本需求分析和目标
2. 合并透视表
3. 计算项
4. 条件格式得出最终结果
五、基础数据表的设计和管理
1. 基础数据表设计原则
2. 用快速填充分列与合并数据
3. 删除空行
4. 删除重复项
5. 定位空值并填充数据
6. 统一套用表格样式
课堂演练
六、用图标展示数据
1. 仪表盘
2. 二合一图表
3. 散点图
4. 迷你图
5. 瀑布图
6. 其他图标展示
课堂演练
七、必会的函数
1. 日期函数
2. 文本函数
3. 逻辑函数
4. 信息函数
5. 查找与引用函数
6. 数学和三角函数
7. 统计函数
8. 财务函数
9. 随机函数
课堂演练
八、日期时间运算
九、为决策者提供决策依据
1. 单变量求解
2. 规划求解寻求最佳方案
十、控件的应用
1. 数值调节钮
2. 滚动条
3. 复选框
4. 单选框
5. 分组框
6. 组合框
7. 标签
8. 按钮和宏
课堂演练：规划求解附加条件
第四讲：Excel商业智能(BI)
一、Excel商业智能的组成
1. 数据查询（Power Query)

2. 数据模型（Power Pivot)

3. 数据透视表和数据透视图
4. 数据展现仪表板（Power View)

5. 三维地图（Power Map)

课堂演练
二、用Power Query导入数据并追加数据
1. 从文件加载数据
2. 加载第一个数据
3. 加载数据完毕
4. 导入Access数据库和关系
课堂演练
三、Power Pivot数据模型
1. 加载数据
2. 建立数据关系
3. 数据模型建立完毕
4. 关闭PowerPivot页面，插入数据透视表
课堂演练
四、数据透视表和透视图
1. 在PowerPivot中添加数据透视表
2. 在插入中添加数据透视表（源要选数据模型）
课堂演练
五、Power View

1. Power View加载项
2. Power View实现多图联动
课堂演练：用Power View做联动图表
六、Power Map
1. Power Map第一个场景
2. Power Map第二个场景
3. Power Map第三个场景
4. Power Map第四个场景
5. 时常和效果
课堂演练：用Power Map做数据地理信息展示
