Using Excel to Create a Table of Bivariate Categorical Data
William Lepowsky

11/21/09

NOTE: It will probably take you 5 or 10 minutes to go through these instructions carefully. But after you learn how to do this, creating a table of bivariate categorical data from a list of data that you have already created (similar to the list below) should take you less than a minute.

1. Enter your data into an Excel spreadsheet like the one shown here. Be sure to include a row at the top that contains the column headings (like: “Unit Number”, “Gender”, “Age”).

SUGGESTION: For practice, it is a good idea to copy and paste the table shown here into a new Excel worksheet so that you can follow along with these instructions to be sure that you understand them.

CAUTION: When you copy this table and paste it into Excel, don’t copy the shaded margins. Just copy the unshaded cells that make up the table itself: 3 columns and 11 rows, from “Unit Number” in the upper left to “20-29” in the lower right.
	
	A
	B
	C

	1
	Unit Number
	Gender
	Age

	2
	1
	male
	30-39

	3
	2
	male
	20-29

	4
	3
	female
	20-29

	5
	4
	female
	40 or over

	6
	5
	female
	20-29

	7
	6
	male
	40 or over

	8
	7
	female
	30-39

	9
	8
	female
	20-29

	10
	9
	male
	40 or over

	11
	10
	female
	20-29

2. Click the mouse on any entry in your table of data in the Excel spreadsheet, highlighting that cell. For example, you could click on “male” in Column B, Row 3 as shown here. Use any entry. It doesn’t matter which one.
	
	A
	B
	C

	1
	Unit number
	Gender
	Age

	2
	1
	male
	30-39

	3
	2
	male
	20-29

	4
	3
	female
	20-29

	5
	4
	female
	40 or over

	6
	5
	female
	20-29

	7
	6
	male
	40 or over

	8
	7
	female
	30-39

	9
	8
	female
	20-29

	10
	9
	male
	40 or over

	11
	10
	female
	20-29

NOTE: The rest of these instructions are written primarily for Excel 2003. [Modifications for Excel 2007 are italicized in brackets like this.]
3. Click on “Data” in the menu along the very top of the screen. In the drop-down menu that appears, click on “PivotTable and PivotChart Report”. [In Excel 2007, click the “Insert” tab and then in the list of menu options that appears, click “PivotTable” on the far left.]
4. A box will appear that is titled “PivotTable and PivotChart Wizard – Step 1 of 3”. Click “Next >”.

 Next is a box titled “PivotTable and PivotChart Wizard – Step 2 of 3”. Again, click “Next >”.

 Finally, there’s a box titled “PivotTable and PivotChart Wizard – Step 3 of 3”. Click “Finish”.

[In Excel 2007, there is just one box. It says “PivotTable.” Click “OK”.]

5. A new “Sheet” will appear in your spreadsheet document looking like this:

[image: image1.png]rosoft Excel
Edt

ook2.

vew

E7 - ~

Insert
BT I Y S A R R]
manacw 3o 2% [

Fomat Took Data Window Help Type a question for help

(3] 100 .@!'m - B
ran e L5 [auoshapess N N DO Al G @E| & -Z- A

=lolx|

-8 x

A

B

© D

E

3

G H I

J

K

Drop Page Fields Here

PivotTable Field List

Drop Column Fields Here Dragitems to the PivotTable report

aioH spleld moy doig

] Unit rumber
] Gender
Elae

—
Drop Data Items Here

24

AddTo | [Row Area

pivotTable -

E]

il | -

Format Report|

Sheetl

i 4> Whsheets
Ready

Sheet2 / shests

K |

i

You’ll know that it’s a new sheet because it will have a new label in the tab at the bottom left. It will probably say “Sheet 4.” Your original data should be in Sheet 1. You can see your original data by clicking the “Sheet 1” tab at the bottom.

If you click the correct tab to get back to the new sheet (“Sheet 4”), you will see a table something like this in the upper left, as shown above:

	
	Drop Column Fields Here

	Drop Row Fields Here
	Drop Data Items Here

[In Excel 2007, on the right side of Sheet 4 there is a “PivotTable Field List” that has four blank areas at the bottom. You will need to use the three areas headed “Column Labels”, “Row Labels”, and “Values.”] It looks like this:
[image: image2.png]\\d9-)+ Microsoft Excel

BN - e e hdtns o options D

=X

5]

bd 58 [iﬂk.lh 0 Q

24 499

Fuctlale Tale | Piure Clip Shapes Smartat | Coumn Lne Pie Bar Area Safter Otner | Myperink | Tet Header Worda Signature Object Symol
- At - - = Charts~ Box &Footer - Line-
Tables ustrations Charts 5| tinks Text
a3 - &
& soors
Choose fields to 2dd toreport:
s c) 3 £ s H ! |
7 DUt number
Dlcender
d T Dise
2 PivotTables
S ivotTable
6 | To build a report, choose fields from the PivotTable
7 Field List
5
s
10
1
2
13 Drag feds betieen areas below:
14 7 Report Fiter [Column Labels.
15
16
17
18

Sheeta /Sheetl Sheet2 sheets

[Defer Layout Update:

6. On the right side of that same sheet, you will also see a PivotTable Field List that lists your Column Headings:

[image: image3.png]e
o
e

AddTo | [Row Area -

Notice that a “Field” is what we call a “Variable.” In the Field List are all the variables (column headings).
[In Excel 2007, under the title “PivotTable Field List” in the top half of the box, it says “Choose fields to add to report” and it lists the three column headings: Unit Number, Gender, Age.]

7. Click and hold the variable “Gender” in the PivotTable Field List. “Gender” will be highlighted, and while you are still holding down the mouse, drag “Gender” to where it says “Drop Row Fields Here” and then release the mouse. You will see this:

[image: image4.png]=lolx|

Bl Ek Gew Iwen Fomsk Lok Dsta Window e Typesauesionforhep

DEHRSRRQIVE & D@R-F|9-|= -5kl M oo

-Bgow- I |Agoshepes> N N OO At @ & &-Z- A
B3 > A

A B c

F G H

[E
Drop Page Fields Here
Gender]

i
2

H rop Column Fields Here
5 |female

6

7

8

me | Drop Data ltems Here

Grand Total

i€ 4 vil\sheets (Shesti { Shestz / Sheets 1l —

Ready 4

[In Excel 2007, click and hold to drag “Gender” a couple of inches down into the empty box under the heading “Row Labels”.]

8. Click and hold the variable “Age” in the PivotTable Field List. “Age” will be highlighted, and while you are still holding down the mouse, drag “Age” to where it says “Drop Column Fields Here” and then release the mouse. You will see this:

[image: image5.png]rosoft Excel

ook2

e Edt Vew Iuert Fomat Tooks Data Wndow tel Type 2 cuestion far help

LRIVE % DR-F|9-0-/8 = -4 %W
Biomes b aosteess \ N DOE 4G 8 & O- L~
B3 - £ Age

A B © [E F G H
Drop Page Fields Here

1
2

3 B~
4 [Gender 2025 13035 140 or over[Grand Total
5 [female

6

7

8

male Drop Data ltems Here

Grand Total
9
10
11 -
€4 Wil\sheets (Skl { Shestz / Sheets 141 »l

Ready 4

[In Excel 2007, click and hold to drag “Age” a couple of inches down into the empty box under the heading “Column Labels”.]

9. Click and hold the words “Unit Number” in the PivotTable Field List. “Unit Number” will be highlighted, and while you are still holding down the mouse, drag “Unit Number” to where it says “Drop Data Items Here” and then release the mouse. You will see this:

[image: image6.png]=lolx|

) He Edt Vew Inset Fomat Ioos Data Window Help Type s questionforhelp « - @ X
DEHRIGERITE| D@ - F(9-0- /8= -3k wBe -ofi= B
@mna Pioe asheps N\ N OOA A5 @@ -~ A
B3 - £ Age
A B 3] D E F G H I Jg
1 Drop Page Fields Here
2
3 |Sum of Unit number [Age |
4 Gender >[2029 3033 40 or over |Grand Total
5 [female P 7 4 37]
B male 2 1 15| 18}
7 Grand Total 28 8 19] 55
8
9
10 Iﬂ
4 Wil\sheets (St £ Sheetz £ Sheets Ll i

Ready

[In Excel 2007, click and hold to drag “Unit Number” down into the empty box under the heading “Values”.]

What you are now seeing is the sum of the Unit Numbers for each cell in the table. Of course, you don’t care about the sum of the Unit Numbers. So do the following.

10. Click on any cell in the table shown above. Lower down on that same Sheet, you will see a thin horizontal display about 3 inches wide titled “Pivot Table.” It has a dark gray horizontal bar along the top and it has a bunch of little icons side-by-side. You can see it in this snapshot.
[image: image7.png][Eircrosoftbwcel-bookz I =T

Elo Edt Vew Iset Fomat ook Data Window Help Typeaquestionforhel < - @ X

DEERGRRITE 6 DB P 9-0 8= i BEw - Bi=]
Bioon- k [awospes- \ NOOH A @R O-L-A-===a @)
A 15
B [D E F G H [l 3
1 Drop Page Fields Here
2
3 | Sum of Unit number [Age |
4 [Gender »|20-29 30-33 40 or over |Grand Total
5 |female 26 7. 4] 37|
B |male 2 1 18] 18]
7 |Grand Total 28 8 19] 55
8
9
10
1 AL
12 BivotTable - | 77 [l]
13
14
o5 W\heets (Shesti { Sheetz { Shasts 1l ﬂr‘

Ready 7

Move the mouse over the second icon from the right. It should say “Field Settings.” Click on that icon.

NOTE: If the horizontal “Pivot Table” display and its icons are not “active,” click on any cell in your data table that is in the upper left of your Sheet. That will “activate” the little horizontal “Pivot Table” display.

[In Word 2007, you must first click on any cell in the table, just as in Word 2003. Then, in the menu bar along the top of the page, on the far left it says “PivotTable Name” and just to the right of that it says “Active Field.” Under “Active Field”, it says “Field Settings.” Click on “Field Settings.”]
11. A window will appear that says “PivotTable Field.”
[image: image8.png]PivotTable Field
Sourcefield: Ut number T]
ok

(I v of L

Cancel
Sunmerize by:
e

Number.

Options >>

In that window under “Summarize by”, there is a list of options. You want “Count”, not “Sum”, so click on “Count” to highlight it, and then click “OK”. The PivotTable will now look like this, showing the counts you want.
[image: image9.png]) g gdt

DEHR SEHRAIVE % D@ F| =45 oo
@ ive & st N\ NOOH A BE O Z- A=

vew

Insert Fomat

Tools

Dsta Window Help

Ready

B3 - A Age
A] &] E F G
1 Drop Page Fields Here
2
3 |Count of Uit nurmber [Fge]
4 (Gender ~[2025 3039 40 or over|Grand Total
5 [fernale 7 T T G
6 |male 1 1 2 4
7 [Grand Total 5 2 3 0}
8
9
10 B
(¢ < o ¥i\Sheets (Shesti / shestz / shests L4l ﬂr‘

[In Excel 2007, the window that appears is titled “Value Field Settings.” It looks like this. Click on “Count” under the heading “Summarize value field by”, as shown here, and then click “OK”.]

[image: image10.png][2i]

Sty | B

Summarize value field by

Choose the type of calculation that you wank to use to summarize:
the data from selected fiskd

mber Fomat &=

Congratulations! You are now done. You have created the table of bivariate categorical data.

One final comment:

Note that you can “undo” your PivotTable by dragging variables out of it. For example, if you click and hold on the variable “Age” in the heading of the table shown above, you can drag it back to where it came from, namely, the PivotTable Field List. Then, you can drag a different variable back into the table. You can freely drag variables back and forth between the actual PivotTable and the PivotTable Field List.

[In Excel 2007, in the PivotTable Field List, you can drag the variables from the white rectangles in the bottom half (“Column Labels”, “Row Labels”, “Values”) up to the white rectangle in the top half (“Choose fields to add to report”), and vice versa.]

5

