P. Batchelor	Subtotals	1
Creating Subtotals in Excel

Joolas is a small company that manufactures makeup. For each transaction, they track the name of the Salesperson, the location of the transaction, the product sold, the units sold, and the revenue. They want answers to the following questions:
· Is there an easy way to set up a worksheet to calculate total revenue and units sold by region?
· Can I also obtain a breakdown by salesperson of sales in each region?

We know that PivotTables can be used to "slice and dice" data in Office Excel 2007. Often, however, we'd like an easier way to summarize a list or a database within a list. In a sales database, for example, we might want to create a summary of sales revenue by region, a summary of sales revenue by product, and a summary of sales revenue by salesperson. If we sort a list by the column in which specific data is listed, the Subtotal command allows us to create a subtotal in a list on the basis of the values in the column. For example, if we sort our makeup database by location, we can calculate total revenue and units sold for each region and place the totals just below the last row for that region. As another example, after sorting our database by product, we can use the Subtotal command to calculate total revenue and units sold for each product and display the totals below the row in which the product changes. In the next section, we'll look at some specific examples.
Is there an easy way to set up a worksheet to calculate total revenue and units sold by region?
Our data is in the file Makeupsubtotals.xlsx. In Figure 1 on the next page, you can see a subset of the data as it appears after sorting the list by the Location column.

To calculate revenue and units sold by region, place the cursor anywhere in the database and then click Subtotal in the Outline group on the Data tab of the Ribbon. In the Subtotal dialog box, we fill in the values as shown in Figure 2 on the next page.

By selecting Location from the At Each Change In list, we ensure that subtotals are created at each point in which the value in the Location column changes. This corresponds to the different regions. Selecting Sum from the Use Function box tells Excel to total the units and dollars for each different region. By checking the Units and Dollars boxes in the Add Subtotal To area, we indicate that subtotals should be created on the basis of the values in these columns. The Replace Current Subtotals option causes Excel to remove any previously computed subtotals. Because we haven't created any subtotals, it doesn't matter whether or not this option is checked for this example. If the Page Break Between Groups box is checked, Excel inserts a page break after each subtotal. Checking the Summary Below Data box causes Excel to place subtotals below the data. If this box is not checked, the subtotals are created above the data used for the computation. Clicking Remove All removes subtotals from the list.

[image:]

Figure 1. After sorting a list by the values in a specific column, you can easily create subtotals for that data.

[image:]
Figure 2. Subtotal dialog box

A sample of our subtotals results is shown in Figure 3. We find that 18,818 units were sold in the East region, earning revenue of $57,372.09.

[image:]

Figure 3. Subtotals for each region

Notice that in the left corner of the screen below the Name Box, buttons with the numbers 1, 2, and 3 appear. Clicking the largest number (in this case, 3) yields the data and subtotals. If we click the 2 button, we see just the subtotals by region, as shown in Figure 4. Clicking the 1 button yields the Grand Total, as shown in Figure 5. In short, clicking a lower number reduces the level of detail shown.

[image:]

Figure 4. When you create subtotals, Excel adds buttons that, when clicked, display only subtotals or both subtotals and details

[image:]

Figure 5. Displaying the overall total without any detail

Can I also obtain a breakdown by salesperson of sales in each region?

If you wish, you can nest subtotals. In other words, you can obtain a breakdown of sales by each salesperson in each region, or you can even get a breakdown of how much each salesperson sold of each product in each region. See the file Nestedsubtotals.xlsx. To demonstrate the creation of nested subtotals, we will create a breakdown of sales by each salesperson in each region.
To begin, you must sort your data first by Location and then by Name. This will give a breakdown for each salesperson of units sold and revenue within each region. If we sorted first by Name and then by Location, we would get a breakdown of units sold and revenue for each salesperson by region. After sorting the data, we proceed as before and create the subtotals by region. Then we click Subtotal again and fill in the dialog box as shown in Figure 6.

[image:]
Figure 6. Creating nested subtotals

We now want a breakdown by Name. Clearing the Replace Current Subtotals box ensures that we will not replace our regional breakdown. We now see the breakdown of sales by each salesperson in each region as shown in Figure 7.

[image:]

Figure 7. Nested subtotals
Problems
You can find the data for these problems in the file Makeupsubtotals.xlsx. Use the Subtotal command for the following computations:
1. Find the units sold and revenue for each salesperson.

1. Find the number of sales transactions for each product.

1. Find the largest transaction (in terms of revenue) for each product.

1. Find the average dollar amount per transaction by region.

1. Display a breakdown of units sold and revenue for each salesperson that shows the results for
each product by region.

image3.png
Makeupsubtotals - Micros

B FromAccess 17 5 (2 connections 31 377 { = = [ata Validation - | 91 5 Data Analysis.
: » | e | &) & 1 o z 2 8 b
‘[ZFromText sources~ | Connections | Al = ¥ Advanced || Columns Duplicates = What-If Analysis ~ - -
E15 - £ | 69 v
BT 311012004 foundatic 50 $ 15201 midwest E|

I\ oot W Procice Fies] Subtotalsn Excel - | (¥ Microsoft Ex

image4.png
Home Insert

Page Layout

Formulas

ew Developer Acrobat

BFromaccess D)
3 Fromweb.

From Other

Get External Data

5
St

Bxisting

{2FromText Sources~ | Connedtions

() Bcemecions
| properties
TP e Eatt Links

Refresh

Connections

ol S g7 st
: 5==]

Z| Sort | Fiter

& Reapply [Consolidate
Tetto Remove

Y Advanced || Columns Duplicates =3 What-If Analysis ~
Sort & Fiter Data Tools

W 3

Group Ungroup Subtotal

Outline

1 Data Analysis
2, soner

Analysis

E15

S| 69

«

i

£
(3
o
83
00
)
02
02
0
05
06
7
0
08
0
s
2
0
e
s
e
i
e
s
2
21
w22
w2
24
25
25
)
26
s
o
=)
w22
3
s
s
s
ar
s

R

0 G

Trans Numbe Name

Date

)

Product Units

T
1985
21083
20821

8107

Dottars
s 5757208
s sesosa
s 6429635
s esusssz
s 23901267

Location
east Total
midwest Total
Zouth Total
west Total
Grand Total

05 data /572
Ready | 7 |

Ve

Farman

image5.png
Makeupsubtotal

Home Inset Pagelayout Fomulas | Data ew Developer Acrobat

T B e S B B8 Eoevtton-

3 Fromwep. F properties % Reaply i Consolaate
= FromOther | usting | Refresn z| o | Fiter Tetto Remove
LOFromText Sources~ | Connections | Allv = EditLinks £ Advanced | Columns Duplicates =2 What-If Analysis -

Get External Data Connections Sort & Fitter DataTools

W 3

Group Ungroup Subtotal

Outline

1 Data Analysis
2, soner

Analysis

E15 - £ | 69

«

0 G ™ [T o — 5) T 3

5| Trans Numbe Name Date Product Unitz__ Dolars Location
R 5707 $ 239.912.67 Grand Total
)
02
02
0
05
06
7
0
08
0
s
2
0
e
s
e
i
e
s
2
21
w22
w2
24
25
25
)
26
s
o
=)
w22
3
s
s
s
ar
s
s
40
)
2

03 dat /572
Ready | 7 |

Ve

Farman

image6.png
Home Insert Pagelayout Fomnulas | Data | Review

vi
5 From Access. :*:E | j E)] Connections N\ ? & Clear Ej [=4 pata validation - ."E “E 4

Developer _ Acrobat

1 Data Analysis
3 Fromweb. 2 Properties % Reapply (s Consalicate 2, soher
= FromOther | _Existing | Refresn %] sot | Fiter o Tetto Remove Group Ungroup Subtotal
[HFromTed “Sources~ | Connedtions | All- = EditLinks 07 Advanced || Columns Duplicates =3 Whatf Analysis - | ==
Get External Data Connections Sort & Fiter Data Tools outiine 5/ anaysis
A4 ~(fx | Trans Number ¥
1 23 3 S - 3 N S Y E S H ! J K L =]
.
5 g
3
Tocaton
111292004 mascara 43§ 130.84 east
46 Ashley 892005 mascara 93 § 20069 east
169 Ashley 21712004 lip gloss 63§ 19111 east
178 Ashley 121912005 mascara 19§ 5836 east
252 Ashley 4102005 eye liner 45 12481 east
253 Ashley 92472004 foundation 84 $ 25329 east
288 Ashley 1172005 lpstick 8 (2191 east
356 Ashley 82912006 eye liner 76§ 22858 east
357 Ashley 61512005 i gloss 3§ 9541 east
431 Ashley 51112006 foundatior 8s 2512 east
449 Ashley 61612004 eye finer 815 20497 east
476 Ashley 9192006 foundatior 12 § 3769 east
540 Ashley 31912005 lip gloss 50 § 15136 east
587 Ashley 61412005 eye finer 39§ 11991 east [Repiace Grrent ibtotae]
613 Ashley 712712006 mascara 17§ 5369 east
706 Ashley 31022004 lip gloss 32§ 9852 east 7 emge rek etueen s
708 Ashley 112312005 lipstick 718 21514 east
721 Ashley 1012312006 ip gloss 40§ 12183 east
785 Ashley 4102005 eye liner 92§ 27834 east
873 Ashley 117712004 eye iner 45 12482 east
915 Ashley 611312006 eye liner 2§ 7652 east
938 Ashley 71202004 lp gloss 5§ 16984 east
948 Ashley 112512006 ip gloss 65 2040 east
957 Ashley 1213012005 ip gloss 83§ 25109 east
974 Ashley 1011212006 lipstick 72§ 21806 east
1008 Ashley 121812005 eye finer 51§ 15487 east
1078 Ashley 8292006 foundation 18 $ 5651 east
1111 Ashley 8312005 mascara 24§ 7445 east
1124 Ashley 21472005 mascara 29 $ 8893 east
1140 Astley 121712006 lip goss 60§ 18187 east
1148 Ashley 111012006 fipstick 42§ 12787 east
1179 Ashiey 4102005 lipstick 705 21169 east
1255 Ashley 81112004 mascara 18§ 5568 east
1288 Astley 1112912004 lipstick 84§ 25012 east
1326 Astley 11182004 mascara 89 § 269.74 east
1338 Ashley 91912006 lipstick 50§ 15231 east
1407 Ashiey 81812006 lip aloss 24§ 7429 east

Wb | data ST T e m
Ready | & |

W Sobotss W Pracice Fies i T Subtotaks m Excel || @ Microsoft Ex @ 3220m

image7.png
Home Inset Pagelaout Formulas | Data | Review Developer _ Acrobat © - = x

"
5 From Access. :*:E j E) () connections él 1? n{l:\ia\ Ej =4 Data validation ~ ’a[“E 4

2 Data Analysis ‘
i Fromweb. properties & Reapply B Consolidate 2, Soher
2 Fomotner | bustng | Reren g0 son | A Toto Renove Group Ungroup Subtots
[jFromTedt Sources~ | Connections || Al =2 Edit Links ¥ Advanced || Columns Duplicates =2 What-If Analysis || =~ -
Gt pematta Conectons sont s iter et Tols outine 5l v ‘
H1435 - 3 2
aEn A 5 S o E F (N 3 K C
4 Trans Number Name _Date Profuct Unts _bolars Location
56 Ashley Total 2558 § 7,772.70
122 Betsy Total 2879 § 8,767.43
73 Cici Total 1951 § 595632
220 Colleen Total 1874 $ 5713.07
261 Cristina Total 1348 § 412627
312 Emilee Total 2064 $ 6,205.47
355 Hallagan Total 1626 $ 4,965.62
409 Jen Total 2282 § 6,949.21
469 Zaret Total 2236 $ 6,826.00
470 18818 § 57,372.09 east Total
511 Ashley Total 1635 $ 4,985.90
555 Betsy Total 1508 § 4,878.09
616 Cici Total 2671 $ 8,120.62
670 Colleen Total 2159 § 6,586.14
721 Cristina Total 1923 § 587003
766 Emilee Total 1852 § 564220
809 Hallagan Total 2431 § 7,378.32
862 Jen Total 2092 $ 6,381.32
903 Zaret Total 1624 $ 4,953.80
904 17985 $ 54,805.41 midwest Total
963 Ashley Total 2425 § 7,398.57
1019 Betsy Total 2541 § 7,732.06
1088 Cici Total 2347 § 717445
1150, Colleen Total 2556 § 7,785.63
1210 Cristina Total 1947 § 596416
1266 Emilee Total 1981 $ 6,050.59
1328 Hallagan Total 2697 § 821081
1379, Jen Total 2338 § 7,116.02
Zaret Total 2251 § 6,864.07
21083 $64,296.35 south Total 1
Ashley Total 1898 § 5790.07
Betsy Total 2360 § 7,183.96
Cici Total 2075 $ 6,330.18
Colleen Total 1571 $ 4,805.81
Cristina Total 2593 § 7,889.10
Emilee Total 2327 § 7,091.60
Hallagan Total 2590 § 7,879.94
Jen Total 2790 § 8,494.63
Zaret Total 2617 § 7,973.53
20821 _$ 63,438.82_ west Total

image1.png
Makeupsubtotals

Microsoft Excel

G
vome IR e Devcoper Acabet ©- 5 x
T I m ommE==amE e
b 0 -[A X General = o ! EI'Z?

Paste Bz u-|[E-[> A = | EMerge & Center - | [$ - % 9 |8 9| Conditional Format Cell | Insert Delete Format Sort& Find &

- = - Formatting - as Table ~ Styles ~ £ - - 7 Filter = Select =

cipboard Font B Algnment 5l Nambs sty cels ating

25 ¢ > v
B s G C g W [—— S

4 [Trans Numbe Nome Date Produet nits Looation

s 1o Betsy 8112000 lpglass 248 7050 sast

s Whches oio00k masears 45 & 19004 east

7 1 Zaer 102000 foundat 3§ (@199 et

. 1o Emiee 10200k masoma 45§ 15705 eamt

s i5 Emiee SRORU00 ipgloss 2 8 745 eamt

® i Ay S2005 mesowa S0 8 20049 east

i St Custna ANGIZNO8 foundate 94 3 10A0S eont

© G0 den 10212008 masewa 89 8 20009 eant

o 60 Crstna 12005 cxeier 70 8 22141 eomt

W 77 Citna NOIZ008 masowa 27 8 3329 eamt

s ot ven HOIZ000 ipgloss 69 3 20009 eost

= 5152005 epe 28 (2 et
Emiee 1012005 e R
= Diaraons iyaloss 52 & 21784 eam
i sroueoos lpgless M0 5 Gosh eam
Besy sioieoos stk 71 8 2509 e
e oioarzo0s ere s Cevor am
Coteen 12212006 e FREE T
o™ oorzook mases 50§ 6887 eamt
Busy ook masems M 8 5442 eam
e ciooizook crelnes 80§ 24250 eam
i oioweook masews 89§ 26940 eamt
Emiee Sror2008 0 s Frims em
cie Siizo0s S8 oes em
Halagan 101212008 s dsse e
12005 foundat 25§ 7699 et

Sitiaons psloss 65 & 1oun eamt

o208 mosoms 0§ 509 eam

Siooizo0t otk 80 8 1202 eam

Wabtz000 masoma 74§ 22008 et

Sharsots e toes 5 8 135 eamt

Sioi200t masomrs 5§ (1290) east

ciooioo0s cxelnes 2 8 042 eam

Sio2008 masomra 80§ 194 eant

SHIZN00 foundate 31 3 951 eomt

io00s lpstok | 51 8 15450 eost

22312008 masera 1 8509 eam

Sr02005 foundat # § 12629 et

12008 masewa 59 3 11089 eost

Cistna s1oui200k crelnts 4§ (599 eamt
cie lonizi06 ipsloss %0 3 toL6e east
Cisina 202012005 chelows 3§ 2655 eam
cie Troiz00k masoms 5§ 1120 eam
Betsy WHZ008 masoms 30§ Moot eamt
Doy Sno00s masems 7 8 2503 eam
Coteen e : =

0 | m
Average: 9910971136 Count: 13244 Sum: 7496658567 Ui

I} Subtotals

Il Practice Files

Subtotals in Excel

I" 6 Microsoft &

image2.png
Makeupsubtotals - Mic

s FromAccess 571y 5 2 @ comedtons E‘ L? = = [oata valcation - | 917 {3 Data Analysis
Sronwes 0| G =) A 32 o 25 1 8 b
1 From Text Sources~ | Connections Al = ¥ Advanced || Columns Duplicates = What-If Analysis ~ - -

A4 v [Jx | Trans Number 2

133 Betsy. 71912004 mascara M3 3442 east |Replace gurrent subtotals.

oot T caootTemal ool s paefon Dltrge ek oetmen g

147 Emilee 31812005 90 $ 27175 east | Summary below data

Valagan 1022008 s e menovert | [ox

[REN

Subtotals Practice Fles i Subtotals in Excel

