Department of Atomic Energy

Administrative Training Institute

MS Excel - About filtering
MS Excel - About filtering

Filtering is a quick and easy way to find and work with a subset of data in a list. A filtered list displays only the rows that meet the criteria you specify for a column. Microsoft Excel provides two commands for filtering lists:

· AutoFilter, which includes filter by selection, for simple criteria

· Advanced Filter, for more complex criteria

Unlike sorting, filtering does not rearrange a list. Filtering temporarily hides rows you do not want displayed. When Excel filters rows, you can edit, format, chart, and print your list subset without rearranging or moving it. Read the following hand out first and do the task given at the end.
a) AutoFilter
When you use the AutoFilter command, AutoFilter arrows appear to the right of the column labels in the filtered list. Microsoft Excel indicates the filtered items with blue.

You use custom AutoFilter to display rows that contain either one value or another. You can also use custom AutoFilter to display rows that meet more than one condition for a column; for example, you might display rows that contain values within a specific range (such as a value of Mr. A).

b) Advanced Filter
The Advanced Filter command can filter a list in place like the AutoFilter command, but it does not display drop-down lists for the columns. Instead, you type the criteria you want to filter by in a separate criteria range above the list. A criteria range allows for more complex criteria to be filtered.

If you have two or more conditions for a single column, type the criteria directly below each other in separate rows. For example, the following criteria range displays the rows that contain either "Mr.A," "Mrs. B," or "Mrs. C" in the employee column.

	Employees

	Mr. A

	Mrs. B

	Mr. C

i) One condition in two or more columns
To find data that meets one condition in two or more columns, enter all the criteria in the same row of the criteria range. For example, the following criteria range displays all rows that contain "Mr. A" in the Name column, "US" in the Designation column, and Basic Pay greater than Rs. 15600/-
	Name
	Designation
	Basic Pay

	Mr. A
	US
	>15600

ii) One condition in one column or another
To find data that meets either a condition in one column or a condition in another column, enter the criteria in different rows of the criteria range. For example, the following criteria range displays all rows that contain either "Mr. A" in the Name column, "US" in the Designation column, or Basic Pay greater than s. 15600/-
	Name
	Designation
	Basic Pay

	Mr. A
	
	

	
	US
	

	
	
	>15600

iii) One of two sets of conditions for two columns
To find rows that meet one of two sets of conditions, where each set includes conditions for more than one column, type the criteria in separate rows. For example, the following criteria range displays the rows that contain both "Mr.A" in the Name column and Basic Pay is greater than Rs.15600, and also displays the rows for Mrs.B with Basic Pay greater than Rs. 15,000/-
	Name
	Basic Pay

	Mr. A
	>15600

	Mrs. B
	>15000

TASK
	Apply an Advanced Filter

	1. Create a Worksheet
1. The first row (A1:D1) has headings.

2. Subsequent rows contain data.

3. There are no blank rows within the database.

4. There is a blank row at the end of the database, and a blank column at the right.

	Sample worksheet is at Annexure. Create a similar worksheet.
A

B

C

D

F

1

Date

Customer

Product

Total

2

01/01/2002

MegaMart

Cookies

278.07

3

03/01/2002

MiniMart

Bread

789.00

4

03/01/2002

SuperMart

Produce

1365.35

5

03/01/2002

FoodMart

Produce

240.17

6

04/01/2002

MegaMart

Cookies

1348.49

7

11/01/2002

FoodMart

Produce

2023.35

8

11/01/2002

MegaMart

Produce

292.81

9

18/01/2002

MiniMart

Produce

1802.92

10

20/01/2002

MegaMart

Cookies

1668.42

11

20/01/2002

MegaMart

Milk

566.00

12

21/01/2002

MegaMart

Bread

422.00

13

21/01/2002

FoodMart

Produce

1335.74

	
2. Set up the Criteria Range (optional)

In the criteria range, you can set the rules for the data that should remain visible after the filter is applied. You can use one criterion, or several.

1. In this example, cells F1:F2 are the criteria range.

2. The heading in F1 exactly matches a heading (D1) in the database.

3. Cell F2 contains the criterion. The > (greater than) operator is used, with the number 500 After the filter is applied, orders with a total greater than 500 will remain visible.

Other operators include:
< less than
<= less than or equal to
>= greater than or equal to
<> not equal to
	[image: image2.png]Total
500

	
3. Set up the Extract Range (optional)

If you plan to copy the data to another location, you can specify the columns that you want to extract. If you want to extract ALL columns, you can leave the extract range empty.

1. Select the cell at the top left of the range for the extracted data.

2. Type the headings for the columns that you want to extract. These must be an exact match for the column headings, in spelling and punctuation. The column order can be different, and any or all of columns can be included.
	[image: image3.png]B

[

NN

Date

Total

Product

	
4. Apply the Filter

1. Select a cell in the database.

2. From the Data menu, choose Filter, Advanced Filter. (In Excel 2007, click the Data tab on the Ribbon, then click Advanced Filter.)

3. You can choose to filter the list in place, or copy the results to another location.

4. Excel should automatically detect the list range. If not, you can select the cells on the worksheet.

5. Select the criteria range on the worksheet

If you are copying to a new location, select a starting cell for the copy
Note: If you copy to another location, all cells below the extract range will be cleared when the Advanced Filter is applied. Click OK
	[image: image4.png]Acton

2ix

 Fier the lst, in-place.
& Copy to another location

Listrange: 5as1:40828
rteriarenge: [sre1r52

bt e b

Copy to [sheat1 14141

T Unique records only.

	
Filter Unique Records
You can use an Advanced Filter to extract a list of unique items in the database. For example, get a list of customers from an order list, or compile a list of products sold:

Note: The list must contain a heading, or the first item may be duplicated in the results.
1. Select a cell in the database.

2. From the Data menu, choose Filter, Advanced Filter.(In Excel 2007, click the Data tab on the Ribbon, then click Advanced Filter.)

3. Choose 'Copy to another location'.

4. For the List range, select the column(s) from which you want to extract the unique values.

5. Leave the Criteria Range blank.

6. Select a starting cell for the Copy to location.

7. Add a check mark to the Unique records only box.

8. Click OK.

	[image: image5.png]Advanced Filter 20x|
Acton

 iter the st inplace.
& Copy to another location

Listrange: shectissteaszs]
Crterarange: | g3
Copy to: Sheet1!H1 ﬂ.:

v i Fecords ony}

B o] e |

	
Extract Data to Another Worksheet
If the database is on Sheet1 and you would like to extract data to Sheet2:

1. Go to Sheet 2

2. Select a cell in an unused part of the sheet (cell C4 in this example).

3. From the Data menu, choose Filter, Advanced Filter.(In Excel 2007, click the Data tab on the Ribbon, then click Advanced Filter.)

4. Choose Copy to another location.

5. Click in the List Range box

6. Select Sheet 1, and select the database.

7. (optional) Click in the Criteria range box.

8. Select the criteria range

9. Click in the Copy to box.

10. Select the cell on Sheet 2 in which you want the results to start, or select the headings that you have typed on Sheet 2.

11. (optional) Check the box for Unique Values Only

12. Click OK

	

[image: image7.png]Adion ——————————————————
 iter the st inplace.
& Copy to another location

Listrange: shestusasioss]

2 Tl 3 e] i el

Giteriarange: [sheetisrsters2 6]
Copy to: shectzsastissst]

I~ Unique records orly

vt |

	Setting up the Criteria Range
AND vs OR

If a record meets all criteria on one row in the criteria area, it will pass through the filter. In example 1, at right --
customer must be MegaMart AND product must be Cookies AND total must be greater than 500.
	1. [image: image8.png]Customer | Product _Total

WegaMart | Cookies | 600

	Criteria on different rows are joined with an OR operator. In the second example at right --
customer must be MegaMart OR product must be Cookies OR total must be greater than 500.
	2. [image: image9.png]Customer Product _ Total

MegaMart]

Cookies

>500

	By using multiple rows, you can combine the AND and OR operators. In the third example at right --
customer must be MegaMart AND product must be Cookies
OR
product must be Cookies AND total must be greater than 500.
	3. [image: image10.png]Customer Product _ Total

[MegaMart] Cookies

Cookies | _>500

	
Using Wildcards in Criteria
Use wildcard characters to filter for a text string in a cell.
	

	The * wildcard

The asterisk (*) wildcard character represents any number of characters in that position, including zero characters.

In this example, any customer whose name contains "mart" will pass through the filter.
	A

B

C

D

F

Product
Mart
1

Date

Customer

Product

Total

2

01/01/2002

MegaMart

Cookies

278.07

3

03/01/2002

MiniMart

Bread

789.00

4

03/01/2002

SuperMart

Produce

1365.35

	The ? wildcard

The question mark (?) wildcard character represents one characters in that position. In this example any 4-letter product that begins with c, and ends with ke, will pass through the filter.
	A

B

C

D

F

Product
c?ke
1

Date

Customer

Product

Total

2

01/01/2002

MegaMart

Cookies

278.07

3

03/01/2002

MiniMart

Bread

789.00

4

03/01/2002

SuperMart

Produce

1365.35

	The ~ wildcard

The tilde (~) wildcard character lets you search for characters that are used as wildcards. In this example any products that begins with Good and ends with Eats, will pass through the filter. To find only the product named Good*Eats, use a tilde character in front of the asterisk.
	A

B

C

D

F

Product
Good*Eats
1

Date

Customer

Product

Total

2

01/01/2002

MegaMart

Cookies

278.07

3

03/01/2002

MiniMart

Bread

789.00

4

03/01/2002

SuperMart

Produce

1365.35

A

B

C

D

F

Product
Good~*Eats
1

Date

Customer

Product

Total

2

01/01/2002

MegaMart

Cookies

278.07

3

03/01/2002

MiniMart

Bread

789.00

4

03/01/2002

SuperMart

Produce

1365.35

	Criteria Examples
Extract Items in a Range
To extract a list of items in a range, you can use two columns for one of the fields (e.g. Date). If you enter two criteria on the same row in the criteria range, you create an AND statement. In this example, any records that are extracted must be greater than the first date AND less than the second date.
	
[image: image11.png]F
Date
17101

G
Date
<1721

H

[J
Date Customer
18-Jan01 MiniMart
20-Jan-01 MegaMart
20-Jan-01 MegaMart
21-Jan01 MegaMart
21-Jan-01 FoodMart

	
Create Two or More Sets of Conditions
If you enter criteria on different rows in the criteria range, you create an OR statement.

In this example, extracted records must meet both conditions in row 2 OR both conditions in row 3.
	
[image: image12.png]F ol 6 [H] | J | K

Customer Product Date Customer Product
MegaMart Cookies 1/1/02 MegaMart Cookies
MiniMart ~ Milk 1/4/02 MegaMart Cookies

1/20/02 MegaMart Cookies
1/25/02 MegaMart Cookies
/2502 MiniMart ~ Milk
1/26/02 MiniMart Milk

	Extract Items with Specific Text
When you use text as criteria with an advanced filter, Excel finds all items that begin with that text. For example, if you type "Ice" as a criterion, Excel finds "Ice", "Ice Cream" and "Ice Milk"

To extract only the records for Ice, use the following format:
 ="=Ice"

Devised by Savithri S Mani, Under Secretary (ATI), Department of Atomic Energy.
C:\Documents and Settings\User\My Documents\I am Organised\computerclasses\excel\File8_About filtering.doc
Annexure
	
	A
	B
	C
	D

	1
	Date
	Customer
	Product
	Total

	2
	01/01/2002
	MegaMart
	Cookies
	278.07

	3
	03/01/2002
	MiniMart
	Bread
	789.00

	4
	03/01/2002
	SuperMart
	Produce
	1365.35

	5
	03/01/2002
	FoodMart
	Produce
	240.17

	6
	04/01/2002
	MegaMart
	Cookies
	1348.49

	7
	11/01/2002
	FoodMart
	Produce
	2023.35

	8
	11/01/2002
	MegaMart
	Produce
	292.81

	9
	18/01/2002
	MiniMart
	Produce
	1802.92

	10
	20/01/2002
	MegaMart
	Cookies
	1668.42

	11
	20/01/2002
	MegaMart
	Milk
	566.00

	12
	21/01/2002
	MegaMart
	Bread
	422.00

	13
	21/01/2002
	FoodMart
	Produce
	1335.74

	14
	25/01/2002
	MegaMart
	Cookies
	176.41

	15
	25/01/2002
	MiniMart
	Milk
	870.48

	16
	26/01/2002
	MiniMart
	Milk
	1682.37

	17
	26/01/2002
	MiniMart
	Produce
	1704.22

	18
	03/02/2002
	SuperMart
	Cookies
	460.00

	19
	03/02/2002
	MiniMart
	Milk
	1607.04

	20
	04/02/2002
	MiniMart
	Milk
	1205.28

	21
	07/02/2002
	MiniMart
	Cookies
	2191.67

	22
	08/02/2002
	MiniMart
	Milk
	454.77

	23
	17/02/2002
	MegaMart
	Bread
	1800.00

	24
	17/02/2002
	MiniMart
	Milk
	2206.89

	25
	22/02/2002
	MegaMart
	Bread
	122.15

	26
	23/02/2002
	MiniMart
	Cookies
	2374.06

	27
	23/02/2002
	MegaMart
	Milk
	1347.57

	28
	28/02/2002
	MegaMart
	Cookies
	615.94

PAGE
8

