
	
   	
  

Reporting	
  Excel	
  Tutorial	
  


Table	
  of	
  Contents	
  

NUMBER	
  OF	
  FILES	
   3	
  

NUMBER	
  OF	
  FILES	
  SHARED	
   3	
  

PERCENT	
  OF	
  FILES	
  SHARED	
   3	
  

FILTERING	
   3	
  

EVIDENCE	
  WITHOUT	
  METADATA	
   3	
  
MOST	
  VIEWED	
   4	
  
EVIDENCE	
  SHARED	
   4	
  

PIVOT	
  TABLES	
   4	
  

HOW	
  TO	
  CREATE	
  A	
  PIVOT	
  TABLE	
   4	
  
EVIDENCE	
  COUNT	
  BY	
  OWNER	
   4	
  
COUNT	
  OF	
  EVIDENCE	
  UNCATEGORIZED	
  BY	
  USER	
   5	
  
EVIDENCE	
  TOTAL	
  IN	
  EACH	
  CATEGORY	
   6	
  
	
  
	
   	
  


NOTE:	
  These	
  instructions	
  were	
  made	
  using	
  Microsoft	
  Excel	
  2013	
  

Number	
  of	
  Files	
  
1. Select	
  the	
  empty	
  cell	
  where	
  you	
  would	
  like	
  to	
  have	
  a	
  count	
  of	
  the	
  number	
  of	
  

files	
  
2. Use	
  the	
  =COUNTA()	
  function,	
  which	
  will	
  count	
  all	
  non-­‐blank	
  cells	
  
3. Use	
  any	
  column	
  on	
  the	
  excel	
  report	
  to	
  select	
  the	
  range.	
  A	
  shortcut	
  to	
  select	
  

the	
  entire	
  range	
  is	
  to	
  click	
  on	
  the	
  first	
  box	
  (remember	
  to	
  not	
  include	
  the	
  first	
  
row,	
  which	
  is	
  the	
  title	
  of	
  that	
  column)	
  and	
  hold	
  down	
  command+shift	
  then	
  
press	
  the	
  down	
  arrow.	
  

4. Your	
  formula	
  should	
  look	
  like	
  this:	
  =COUNTA(A2:A7332)	
  

Number	
  of	
  Files	
  Shared	
  
1. Select	
  the	
  empty	
  cell	
  where	
  you	
  would	
  like	
  to	
  have	
  a	
  count	
  of	
  the	
  number	
  of	
  

files	
  shared	
  
2. Use	
  the	
  =COUNTIF()	
  function,	
  which	
  requires	
  a	
  range	
  and	
  a	
  condition	
  
3. For	
  the	
  first	
  value	
  in	
  the	
  COUNTIF	
  function	
  select	
  all	
  values	
  in	
  the	
  Shared	
  

(Y/N)	
  column	
  (by	
  clicking	
  on	
  the	
  column’s	
  header	
  letter(s)	
  followed	
  by	
  a	
  
comma	
  (“,”)	
  

4. Then	
  type	
  “Y”	
  with	
  the	
  quotes.	
  This	
  denotes	
  that	
  you	
  would	
  like	
  to	
  count	
  all	
  
cells	
  with	
  the	
  Y	
  entered	
  into	
  it	
  

5. Your	
  formula	
  should	
  look	
  like	
  this:	
  =COUNTIF(AL:AL,"Y")	
  	
  

Percent	
  of	
  files	
  shared	
  
1. You	
  can	
  also	
  find	
  the	
  percent	
  of	
  files	
  shared	
  by	
  dividing	
  the	
  number	
  of	
  files	
  

shared	
  by	
  the	
  number	
  of	
  files	
  

Filtering	
  
1. Highlight	
  all	
  cells	
  in	
  the	
  first	
  row	
  by	
  clicking	
  on	
  the	
  1	
  
2. Create	
  a	
  filter	
  by	
  finding	
  the	
  funnel	
  icon	
  located	
  in	
  the	
  DATA	
  tab	
  or	
  

dropdown	
  

Evidence	
  without	
  Metadata	
  
This	
  can	
  be	
  done	
  to	
  all	
  metadata	
  fields	
  to	
  determine	
  what	
  evidence	
  does	
  not	
  have	
  a	
  
category	
  assigned,	
  an	
  ID	
  added,	
  a	
  description,	
  notes,	
  tags,	
  or	
  cases	
  

1. With	
  filtering	
  now	
  enabled	
  for	
  the	
  first	
  row,	
  in	
  the	
  respective	
  column	
  click	
  on	
  
the	
  down	
  arrow	
  next	
  to	
  “categories”	
  

2. Uncheck	
  Select	
  All	
  
3. Check	
  (Blanks)	
  


Most	
  Viewed	
  
1. With	
  filtering	
  now	
  enabled	
  for	
  the	
  first	
  row,	
  click	
  on	
  the	
  arrow	
  next	
  to	
  

view_count	
  in	
  column	
  AI	
  
2. Click	
  “Sort	
  Largest	
  to	
  Smallest”	
  
3. Alternatively	
  you	
  can	
  Uncheck	
  All	
  then	
  select	
  “0”	
  to	
  see	
  what	
  evidence	
  has	
  

never	
  been	
  viewed	
  

Evidence	
  Shared	
  
1. With	
  filtering	
  now	
  enabled	
  for	
  the	
  first	
  row,	
  click	
  on	
  the	
  arrow	
  next	
  to	
  shared	
  

(Y/N)	
  in	
  column	
  AL	
  
2. Uncheck	
  N	
  to	
  view	
  all	
  evidence	
  that	
  has	
  been	
  shared	
  

Pivot	
  Tables	
  
Although	
  confusing	
  to	
  learn	
  at	
  first,	
  pivot	
  tables	
  offer	
  access	
  to	
  a	
  lot	
  of	
  information	
  
relatively	
  quickly.	
  

How	
  to	
  create	
  a	
  pivot	
  table	
  
1. Select	
  all	
  data	
  by	
  clicking	
  on	
  the	
  box	
  all	
  the	
  way	
  in	
  the	
  top	
  left	
  of	
  the	
  cells	
  (to	
  

the	
  right	
  of	
  column	
  A	
  and	
  above	
  row	
  1)	
  
2. Go	
  to	
  the	
  Insert	
  tab	
  or	
  dropdown	
  and	
  select	
  Pivot	
  Table	
  
3. You	
  will	
  be	
  prompted	
  what	
  range	
  (already	
  auto	
  filled)	
  and	
  if	
  you	
  would	
  like	
  

this	
  to	
  be	
  in	
  a	
  new	
  spreadsheet	
  (as	
  a	
  tab	
  in	
  the	
  existing	
  excel	
  file)	
  or	
  keep	
  on	
  
the	
  existing	
  sheet	
  (not	
  recommended)	
  

	
  

Evidence	
  Count	
  by	
  Owner	
  
1. Using	
  the	
  Pivot	
  Table	
  fields	
  drag	
  uploaded_by_badge_id	
  

(or	
  last_name)	
  into	
  the	
  ROWS	
  square.	
  *ensure	
  you	
  do	
  not	
  
use	
  the	
  updated_by	
  

2. Drag	
  evidence_id	
  into	
  the	
  VALUES	
  square.	
  The	
  table	
  
should	
  look	
  like	
  the	
  one	
  below	
  and	
  the	
  pivot	
  table	
  square	
  
should	
  look	
  like	
  the	
  square	
  to	
  the	
  right	
  

	
   	
  


Count	
  of	
  evidence	
  uncategorized	
  by	
  user	
  
1. Using	
  the	
  Pivot	
  Table	
  fields	
  drag	
  uploaded_by_badgeID	
  (or	
  last_name)	
  into	
  

the	
  ROWS	
  square.	
  Alternatively	
  you	
  can	
  use	
  owner	
  or	
  device_id	
  depending	
  
on	
  how	
  your	
  agency	
  wishes	
  to	
  track	
  this	
  information	
  

2. Drag	
  categories	
  into	
  the	
  VALUES	
  square	
  
3. Drag	
  categories	
  into	
  the	
  COLUMNS	
  square	
  
4. The	
  first	
  column	
  should	
  have	
  no	
  text	
  in	
  it.	
  This	
  is	
  the	
  cell	
  representing	
  the	
  

count	
  of	
  uncategorized	
  evidence.	
  The	
  (blank)	
  column	
  does	
  not	
  represent	
  
uncategorized	
  evidence	
  and	
  should	
  have	
  no	
  values	
  in	
  it	
  going	
  down.	
  
This	
  table	
  should	
  look	
  like	
  the	
  one	
  below	
  

	
  

	
   	
  


Evidence	
  total	
  in	
  each	
  category	
  
1. Using	
  the	
  Pivot	
  Table	
  fields	
  drag	
  categories	
  into	
  the	
  ROWS	
  square	
  
2. Drag	
  evidence_id	
  into	
  the	
  VALUES	
  square	
  
3. Drag	
  size_mb	
  into	
  the	
  VALUES	
  square	
  
4. Change	
  the	
  size_mb	
  from	
  count	
  to	
  sum	
  in	
  the	
  VALUES	
  square	
  by	
  clicking	
  on	
  

it,	
  selecting	
  the	
  Value	
  Field	
  Settings	
  and	
  choosing	
  sum	
  from	
  the	
  menu.	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
	
  
5. This	
  table	
  now	
  shows	
  all	
  evidence	
  regardless	
  of	
  if	
  it	
  has	
  been	
  deleted	
  or	
  not.	
  

To	
  filter	
  out	
  deleted	
  evidence	
  drag	
  status	
  into	
  the	
  COLUMNS	
  square.	
  
Alternatively	
  you	
  can	
  drag	
  status	
  to	
  the	
  ROWS	
  square.	
  This	
  will	
  give	
  it	
  a	
  
different	
  formatted	
  look.	
  

	
  	
  


