

MICROSOFT EXCEL 2003

POZIOM ŚREDNIOZAAWANSOWANY

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Cykl szkoleniowy realizowany jest w ramach projektu pn. „Wdrożenie strategii szkoleniowej”, Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego (Priorytet V, Działanie 5.1, Poddziałanie 5.1.1).

SPIS TREŚCI

Przypomnienie podstawowych pojęć i narzędzi, organizacji programu oraz dokumentu-skoroszytu.....	4
Klawisze do przemieszczania się w arkuszach i skoroszytach	4
Klawisze do zaznaczania	5
Interfejs użytkownika i jego opcje	6
Blokowanie i odblokowywanie tytułów wierszy i kolumn	6
Adresy bezwzględne	7
Formatowanie wartości liczbowych	8
Wyrównywanie danych w arkuszach	8
Formatowanie znaków w komórkach	9
Formatowanie komórek przy użyciu krawędzi, wzorków i koloru	9
Korzystanie z autoformatów	10
Formatowanie warunkowe	11
Sprawdzanie poprawności danych – reguły poprawności danych, lista rozwijalna	12
Typy danych, których poprawność można sprawdzać	12
Typy komunikatów, które można wyświetlać	13
Przykłady sprawdzania poprawności danych	14
Wprowadzanie dodatnich liczb całkowitych.	14
Wprowadzanie określonej ilości znaków.....	16
Wpisywanie dat z określonego przedziału czasu.....	16
Lista wartości do wyboru.....	17
Ochrona dokumentu – ochrona arkusza, ochrona skoroszytu, szyfrowanie dokumentu;	18
Ustawianie haseł ochrony skoroszytu	18
Ochrona elementów arkusza.....	19
Funkcje – zastosowanie funkcji matematycznych i statystycznych.....	22
Funkcje matematyczne i trygonometryczne	23
LICZ.JEŻELI	24

SUMA.JEŻELI	25
ŚREDNIA.JEŻELI	25
Praca z listami danych	26
Sortowanie	26
Autofiltr	26
Kryteria wg Filtru niestandardowego	27
Funkcja Sumy.częściowe	28
Polecenie Sumy częściowe	29
Filtr zaawansowany	31
Wykresy w arkuszu	32
Charakterystyka wykresów.....	32
Tworzenie określonego typu wykresu	33
Linie trendu	33
Nieliniowe zagadnienie ekonomiczne	36
Funkcje Baz danych	37
Notatki	39

PRZYPOMNIENIE PODSTAWOWYCH POJĘĆ I NARZĘDZI, ORGANIZACJI PROGRAMU ORAZ DOKUMENTU-SKOROSZYTU

Zanim rozpoczniemy pracę z Excelem na wyższym poziomie wtajemniczenia, warto przypomnieć i usystematyzować sobie podstawowe pojęcia związane z tym środowiskiem:

- **Arkusz excela** to siatka komórek składająca się z ponumerowanych wierszy i po literowanych kolumn.
- Na przecięciu wiersza i kolumny znajduje się **komórka**.
- Każda komórka w arkuszu ma ściśle określony **adres**, np.: A1, B21; AB247.
- **Skoroszyt** to dokument Excela (rozszerzenie *.xls dla Excela 2003 lub *.xlsx dla Excela 2007). Skoroszyt składa się standardowo z trzech arkuszy.
- Do komórek można wpisywać tekst, liczby, adresy komórek, formuły i funkcje.
- **Formuła** to wzór według którego program będzie dokonywał obliczeń. Formuła może zawierać operatory arytmetyczne i logiczne oraz funkcje i adresy komórek.
- Operatory arytmetyczne:
 - Suma – „+”
 - Różnica – „-”
 - Iloczyn – „*”
 - Iloraz – „/”
- **Funkcja** to standardowy wzór formuły gotowy do zastosowania, np.: SUMA, ŚREDNIA
- **Zakres komórek** to blok danych wyznaczony adresami pierwszej i ostatniej komórki w bloku.
- Pojedynczą komórkę arkusza możemy wskazać (zaznaczyć) myszką na kilka sposobów:
 - najechać myszką na komórkę i kliknąć lewy przycisk myszy
 - z klawiatury wybierając klawisze strzałek, dzięki temu możemy przemieszczać selektor komórki w określone miejsce
 - wpisując dokładnie adres komórki w tzw. **polu nazwy** znajdującym się z lewej strony zaraz pod wstążką.

Szybkie odnajdowanie miejsc edycji możemy realizować za pomocą pasków przewijania pionowego i poziomego lub za pomocą klawiszy *PgDn* i *PgUp*. Pozostałe sposoby podane są poniżej w postaci kombinacji klawiszy specjalnych.

KLAWISZE DO PRZEMIESZCZANIA SIĘ W ARKUSZACH I SKOROSZYTACH

- | | |
|-------------------------------|--|
| • HOME | Przechodzi do początku wiersza |
| • CTRL+HOME | Przechodzi do początku arkusza |
| • CTRL+strzałka w górę | Przechodzi w górę bieżącego obszaru danych |
| • CTRL+strzałka w dół | Przechodzi w dół do krawędzi bieżącego obszaru danych |
| • CTRL+strzałka w lewo, prawo | Przechodzi w lewo lub w prawo do krawędzi bieżącego obszaru danych |
| • PAGE DOWN | Przechodzi w dół o jeden ekran |
| • PAGE UP | Przechodzi w górę o jeden ekran |
| • ALT+PAGE DOWN | Przechodzi w prawo o jeden ekran |
| • ALT+PAGE UP | Przechodzi w lewo o jeden ekran |
| • CTRL+PAGE DOWN | Przechodzi do następnego arkusza skoroszytu |

- CTRL+PAGE UP Przechodzi do poprzedniego arkusza skoroszytu
- TAB Przemieszcza pomiędzy odryglowanymi komórkami na zabezpieczonym arkuszu

KLAWISZE DO ZAZNACZANIA

Aby zaznaczyć blok komórek do wykonania operacji na wielu komórkach jednocześnie naciskamy następujące kombinacje klawiszy:

- SHIFT+klawisz STRZAŁKI Rozszerza zaznaczony obszar o jedną komórkę
- SHIFT+HOME Rozszerza zaznaczony obszar do początku wiersza.
- CTRL+SHIFT+STRZAŁKI Rozszerza zaznaczony obszar do krawędzi bieżącego obszaru danych w kierunku strzałki
- CTRL+SHIFT+HOME Rozszerza zaznaczony obszar do początku arkusza
- CTRL+END Przechodzi do ostatniej komórki w arkuszu (dolny prawy róg)
- CTRL+SHIFT+END Rozszerza zaznaczony obszar do ostatniej komórki w arkuszu (dolny prawy róg)
- CTRL+KLAWISZ SPACJI Zaznacza całą kolumnę
- SHIFT+KLAWISZ SPACJI Zaznacza cały wiersz
- CTRL+A Zaznacza cały arkusz
- SHIFT+PAGE DOWN Rozszerza zaznaczony obszar w dół o jeden ekran
- SHIFT+PAGE UP Rozszerza zaznaczony obszar w górę o jeden ekran
- CTRL+SHIFT+* Zaznacza bieżący obszar
- CTRL+SHIFT+SPACJA Przy zaznaczonym obiekcie, zaznacza wszystkie obiekty arkusza
- SCROLL LOCK Włącza lub wyłącza scroll lock
- END Włącza lub wyłącza tryb 'koniec'
- END, klawisz STRZAŁKI Przechodzi po jednym bloku danych w wierszu lub kolumnie
- END, SHIFT+STRZAŁKI Rozszerza zaznaczony obszar do końca bloku danych w kierunku strzałki
- END, HOME Przechodzi do ostatniej komórki w arkuszu (prawy dolny róg)
- END, SHIFT+HOME Rozszerza zaznaczony obszar do ostatniej komórki w arkuszu (prawy dolny róg)

INTERFEJS UŻYTKOWNIKA I JEGO OPCJE

Elementy okna programu MS Excel 2003:

- **Pasek tytułu** - zawiera nazwę programu i tytuł arkusza (jeśli otwarty jest na cały ekran)
- **Menu** - zawiera opcję rozwijalnych zestawów poleceń
- **Przyciski** - klawisze szybkiego uruchamiania różnych poleceń
- **Pasek edycyjny** - miejsce edycji danych i adresy komórek
- **Obszar roboczy** - zakres komórek w których umieszczamy dane i formuły
- **Zakładki arkuszy** - zakładki kolejnych arkuszy skoroszytu
- **Pasek stanu** - miejsce pojawiania się informacji o stanie arkusza

BLOKOWANIE I ODBLOKOWYWANIE TYTUŁÓW WIERSZY I KOLUMN

Przy bardzo dużych listach danych warto skorzystać z tzw. Opcji **Zablokuj okienka**, która pozwala zablokować jeden lub kilka górnych wierszy lub jedną, kilka kolumn z lewej strony w arkuszu tak, by przy przewijaniu wierszy lub kolumn te zablokowane były cały czas na tej samej pozycji. Opcję tą stosuje się często np. przy zdefiniowanych przez użytkownika nagłówkach wierszy w listach, czy bazach danych.

Aby np. zablokować pierwszy wiersz i pierwszą kolumnę zaznacz komórkę B2 i wybierz z menu **Okno** polecenie **Zablokuj okienka**.

ADRESY BEZWZGLĘDNE

Adresowanie bezwzględne umożliwia blokowanie adresów co powoduje, że nie zmieniają się podczas kopiowania i tworzenia serii.

1. Zaznacz komórkę zawierającą formułę.
2. Na pasku formuły zaznacz odwołanie, które chcesz zmienić.
3. **Naciskaj klawisz F4, aby przelączać się między kombinacjami.**

W poniższej tabeli opisany jest sposób aktualizowania typu odwołania, gdy formuła zawierająca odwołanie jest kopiowana o dwie komórki niżej i o dwie komórki w prawo.

	A	B	C
1			
2			
3			

Odwołanie:

Zmienia się na:

\$A\$1 (bezwzględne (bezwzględne odwołanie do komórki: W formule jest to dokładny adres komórki, niezależny od położenia komórki, która zawiera formułę. Bezwzględne odwołanie do komórki ma postać \$A\$1.) odwołanie do kolumny i bezwzględne do wiersza)

\$A\$1

A\$1 (względne (odwołanie względne: W formule jest to adres komórki oparty na względnym położeniu komórki, która zawiera formułę, i komórki, do której następuje odwołanie. Jeśli formuła zostanie skopiowana, odwołanie jest automatycznie dostosowywane. Odwołanie względne ma postać A1.) odwołanie do kolumny i bezwzględne do wiersza)

C\$1

\$A1 (bezwzględne odwołanie do kolumny i względne do wiersza)

\$A3

A1 (względne odwołanie do kolumny i względne do wiersza)

C3

Formuły można kopiować również do sąsiednich komórek, używając uchwytu wypełniania (niewielki, czarny kwadracik „plusik” w prawym dolnym rogu zaznaczenia). Gdy użytkownik wskaże uchwyt wypełniania, wskaźnik przybiera postać czarnego krzyżyka.)

FORMATOWANIE WARTOŚCI LICZBOWYCH

Jeśli jest to możliwe, wpisanemu ciągowi znaków automatycznie przypisywany jest poprawny format liczbowy. Na przykład, w przypadku wpisu zawierającego znak dolara przed liczbą lub znak procenta po liczbie, format liczby jest automatycznie zmieniany z formatu ogólnego na format walutowy lub procentowy - odpowiednio. Format liczby może zostać zastąpiony formatem wbudowanym lub własnym formatem liczbowym utworzonym przez użytkownika. Wzorce formatów liczbowych mogą zawierać do czterech sekcji rozdzielonych średnikami. Sekcje te definiują format liczb dodatnich, ujemnych, wartości zerowych i tekstu. Formaty obejmujące kolor (czerwony) wyświetlają liczby ujemne w kolorze czerwonym (dotyczy monitorów kolorowych).

WYRÓWNYWANIE DANYCH W ARKUSZACH

Można zmienić wyrównanie liczb i znaków w komórce. Zawartość komórek można wyrównać do lewej, do prawej lub wyśrodkować. Wszystkie komórki nowego arkusza mają format Ogólny, który automatycznie wyrównuje liczby do prawej, tekst do lewej i wyśrodkowuje wartości logiczne i wartości błędów. W ramce Orientacja ustawiamy tekst pod kątem i Sterujemy tekstem.

FORMATOWANIE ZNAKÓW W KOMÓRKACH

Można zaznaczyć komórki a następnie zastosować formaty do wszystkich zapisów tekstowych w tych komórkach. Można też sformatować poszczególne znaki w komórkach zawierających tekst. Pierwszy znak danego słowa może być na przykład większy i pogrubiony. Możemy zmieniać czcionki, wielkości i koloru znaków, podkreślanie zawartości komórki oraz korzystać z indeksu górnego i dolnego.

FORMATOWANIE KOMÓREK PRZY UŻYCIU KRAWĘDZI, WZORKÓW I KOLORU

Możliwe jest otoczenie komórek krawędziami i sformatowanie komórek przy użyciu wzorków i kolorów. Krawędzie komórek mogą być dowolnym połączeniem linii pionowych i poziomych z lewej i prawej strony, z góry lub z dołu.

Komórki można wypełnić kolorem lub wzorem korzystając z kolejnej zakładki Desenie okna Formatowanie komórek.

KORZYSTANIE Z AUTOFORMATÓW

Program Microsoft Excel posiada wbudowane formaty zakresu, zwane Autoformatami, które pozwalają na ich automatyczne zastosowanie do zaznaczonych zakresów danych. Formaty te są pomocne w nadaniu arkuszowi bardziej profesjonalnego wyglądu, ułatwiają prezentację danych i zwiększają ich czytelność. Wywołane mogą być za pomocą opcji **Autoformatowanie** z menu Format:

Autoformaty to połączenia formatów liczb, wyrównań, czcionek, krawędzi, wzorków, kolorów, szerokości kolumn i wysokości wierszy. Po zaznaczeniu zakresu i zastosowaniu autoformatu, automatycznie określone są poziomy uogólnienia i szczegółowości zaznaczonych zakresów i stosowane są odpowiednie formaty. Każdy autoformat może obejmować połączenie wszystkich lub wybranych formatów tak, by zachować formaty już zastosowane do danego zakresu.

Jeśli formaty są po prostu kopiowane z jednej komórki lub zakresu do innej komórki lub zakresu, można do tego użyć przycisku „Malarz formatów”.

Aby powtarzać wklejanie wystarczy dwukrotnie kliknąć na ten klawisz. Klawisz **ESC** kończy użycie narzędzia.

FORMATOWANIE WARUNKOWE

Jeśli chcemy wyróżnić komórki spełniające określone kryteria innym formatowaniem niż pozostałe to możemy posłużyć się formatowaniem warunkowym. Opcja ta daje możliwość ustawienia do 3 różnych warunków.

Po zaznaczeniu odpowiedniego zakresu komórek odnajdujemy opcję **Formatowanie warunkowe** w menu **Format** i tworzymy reguły, przypisując formaty

Po zatwierdzeniu obserwujemy dynamicznie zmieniające się formatowanie komórek. Jeśli zawartość komórek zmieni się to adekwatnie zmieni się ich sformatowanie. Dzięki temu możemy kontrolować wyniki formuł i w łatwy sposób odszukiwać specyficzne wartości.

SPRAWDZANIE POPRAWNOŚCI DANYCH – REGUŁY POPRAWNOŚCI DANYCH, LISTA ROZWIJALNA

Sprawdzanie poprawności danych w programie Microsoft Excel umożliwia zdefiniowanie typu danych, które mają być wprowadzane w komórce. Na przykład można zezwolić na wpisywanie liter jedynie z zakresu od A do F. Sprawdzanie poprawności danych można skonfigurować w taki sposób, aby uniemożliwić wprowadzanie przez użytkowników niepoprawnych danych albo umożliwić wprowadzanie niepoprawnych danych, ale sprawdzać ich poprawność po zakończeniu wprowadzania przez użytkownika. Można również ustawić wyświetlanie komunikatów określających, jakie dane wejściowe komórki są oczekiwane, a także instrukcji ułatwiających użytkownikom poprawianie ewentualnych błędów.

Sprawdzanie poprawności danych jest szczególnie użyteczne w przypadku projektowania formularzy lub arkuszy, z których inne osoby będą korzystać w celu wprowadzania danych, takich jak formularze budżetu albo raporty wydatków.

TYPY DANYCH, KTÓRYCH POPRAWNOŚĆ MOŻNA SPRAWDZAĆ

Program Excel umożliwia ustawienie następujących typów poprawnych danych dla komórki:

Liczby Określ, czy wpis w komórce musi być liczbą całkowitą, czy dziesiętną. Można ustawić wartość minimalną lub maksymalną, wykluczyć pewną liczbę lub zakres, a także użyć formuły obliczającej, czy liczba jest poprawna.

Daty i godziny Ustaw minimum lub maksimum, wyklucz niektóre daty lub godziny albo użyj formuły obliczającej, czy data lub godzina są poprawne.

Długość Ogranicz liczbę znaków wpisywanych w komórce lub ustaw wymaganą minimalną liczbę znaków.

Lista wartości Utwórz listę wyborów komórki — takich wartości, jak mały, średni, duży — i zezwalaj tylko na te wartości w komórce. Można wyświetlać strzałkę rozwijania, gdy użytkownik kliknie komórkę, aby ułatwić wybieranie wartości z listy.

TYPY KOMUNIKATÓW, KTÓRE MOŻNA WYŚWIETLAĆ

Dla każdej sprawdzanej komórki można wyświetlić dwa różne komunikaty: jeden wyświetlany przed wprowadzaniem danych przez użytkownika, a drugi wyświetlany wówczas, gdy użytkownik próbuje wprowadzić dane niespełniające wymagań. Jeśli użytkownicy włączą Asystenta pakietu Office, komunikaty wyświetli Asystent.

Komunikat wejściowy Komunikat tego typu jest wyświetlany, gdy użytkownik kliknie sprawdzaną komórkę. Można go użyć w celu podawania instrukcji dotyczących typu danych, które mają być wprowadzane w komórce.

Komunikat o błędzie Komunikat tego typu jest wyświetlany tylko wtedy, gdy użytkownik wpisze niepoprawne dane i naciśnie klawisz ENTER. Do wyboru są trzy typy komunikatów o błędzie:

Komunikat informacyjny Ten komunikat nie zapobiega wprowadzeniu niepoprawnych danych. Oprócz zdefiniowanego tekstu, komunikat zawiera ikonę informacyjną, przycisk **OK**, którego naciśnięcie powoduje wprowadzenie niepoprawnych danych w komórce, a także przycisk **Anuluj**, przywracający poprzednią wartość komórki.

Komunikat ostrzegawczy Ten komunikat nie zapobiega wprowadzeniu niepoprawnych danych. Oprócz zdefiniowanego tekstu, komunikat zawiera ikonę ostrzeżenia oraz trzy przyciski: **Tak**, wprowadzający niepoprawne dane w komórce, **Nie**, powodujący powrót do komórki w celu dalszej edycji, oraz **Anuluj**, przywracający poprzednią wartość komórki.

Komunikat zatrzymania Ten komunikat uniemożliwia wprowadzenie niepoprawnych danych. Zawiera ikonę zatrzymania i dwa przyciski: **Ponów**, powodujący powrót do komórki w celu dalszej edycji, oraz **Anuluj**, przywracający poprzednią wartość komórki. Należy zauważyć, że ten komunikat nie stanowi metody zabezpieczeń: mimo że użytkownicy nie mogą wprowadzić niepoprawnych danych, wpisując je i naciskając klawisz ENTER, to mogą obejść sprawdzanie poprawności danych, kopiując i wklejając dane lub wypełniając nimi komórkę.

Jeśli nie zostaną określone żadne komunikaty, dane wprowadzane przez użytkownika program Excel oznaczy flagami jako poprawne bądź niepoprawne, dzięki czemu można będzie sprawdzić ich poprawność później, ale nie powiadomi użytkownika o niepoprawności wpisu.

PRZYKŁADY SPRAWDZANIA POPRAWNOŚCI DANYCH

WPROWADZANIE DODATNIH LICZB CAŁKOWITYCH.

Zaznacz fragment arkusza, dla którego ustanawiasz kryteria i wybierz polecenie **Sprawdzanie poprawności**. Na zakładce Ustawienia ustaw kryteria, tak poniżej.

Na zakładce Komunikat wejściowy podaj treść komunikatu, jaki pojawi się po wyborze komórki w obszarze kontrolowanym przez sprawdzanie poprawności.

Alert o błędzie to komunikat pojawiający się wtedy, gdy użytkownik wpisze liczbę nie spełniającą narzuconych warunków (np. ujemna, ułamek).

Oprócz treści alertu o błędzie należy ustawić Styl, czyli sposób reakcji Excela na próbę wpisania wartości niedozwolonej. Po zatwierdzeniu ustawień pora na przetestowanie. Po wpisaniu liczby niezgodnej z narzuconymi kryteriami pojawia się *alert o błędzie*. Narzucony styl *zatrzymaj* nie daje możliwości wpisania niepoprawnej wartości.

WPROWADZANIE OKREŚLONEJ ILOŚCI ZNAKÓW

Takie rozwiązanie przyda się na przykład podczas wpisywania numeru PESEL, czyli w takich przypadkach, kiedy użytkownik ma wpisać stałą liczbę znaków. Excel zgłosi błąd, jeśli zostanie wpisany dłuższy lub krótszy.

WPISYWANIE DAT Z OKREŚLONEGO PRZEDZIAŁU CZASU

Data początkowa i Data końcowa musi być podana w poprawnym zapisie Excela, tzn. rok-miesiąc-dzień (koniecznie z myślnikami!) lub w postaci formuły wykorzystującej funkcję date(). Efekt poniższego sprawdzania poprawności będzie taki, że użytkownik będzie mógł wprowadzić datę z przedziału 3 przed i 3 dni po aktualnej dacie.

Uwaga! Jeśli komórki zostaną wypełnione kolejnymi datami za pomocą jakiegokolwiek opcji Kopiuj-Wklej reguły sprawdzania poprawności danych nie zadziałają! Blokada działa tylko na dane wpisywane z klawiatury!

LISTA WARTOŚCI DO WYBORU

Jeśli wypełniając arkusz danymi wpisujemy wielokrotnie informacje (np.: dni tygodnia, miesiące) można zastosować sprawdzanie poprawności przy pomocy opcji Lista. Najpierw należy przygotować na boku arkusza listę wszystkich możliwych opcji. Poniżej w komórkach A1:A10 są wprowadzone nazwy miesięcy. Następnie na zakładce Ustawienia należy wybrać opcję Lista i w polu Źródło zaznaczyć fragment arkusza A1:A12.

Dzięki temu w komórkach, w których działa sprawdzanie poprawności nazwy miesiący można wybierać z listy po uprzednim kliknięciu w przycisk.

OCHRONA DOKUMENTU – OCHRONA ARKUSZA, OCHRONA SKOROSZYTU, SZYFROWANIE DOKUMENTU;

W pakiecie Microsoft Office można za pomocą haseł chronić dokumenty programu Microsoft Office Word, skoroszyty programu Microsoft Office Excel oraz prezentacje programu Microsoft Office PowerPoint przed otwarciem lub zmodyfikowaniem przez inne osoby. Należy używać silnych haseł, w których występują małe i wielkie litery, cyfry i symbole. W słabych hasłach nie występują połączenia tych elementów. Silne hasło: Y6dh!et5. Słabe hasło: Dom27. Hasła powinny mieć co najmniej 8 znaków. Lepsze są jednak hasła liczące co najmniej 14 znaków.

USTAWIANIE HASEŁ OCHRONY SKOROSZYTU

Aby zezwolić na modyfikowanie zawartości tylko uprawnionym recenzentom, wykonaj następujące czynności:

1. Z menu Plik wybierz polecenie **Zapisz jako**.
2. W menu **Narzędzia** okna kliknij polecenie **Opcje ogólne**.

3. Wykonaj jedną lub obie z następujących czynności:
 - Jeśli chcesz, by recenzenci musieli wprowadzać hasło, zanim będą mogli wyświetlić skoroszyt, wpisz hasło w polu **Hasło ochrony przed otwarciem**.
 - Jeśli chcesz, by recenzenci musieli wprowadzać hasło, zanim będą mogli zapisać zmiany wprowadzone w skoroszytcie, wpisz hasło w polu **Hasło ochrony przed zmianami**.

Można oczywiście przypisać oba hasła — jedno umożliwiające dostęp do pliku oraz jedno zezwalające określonym recenzentom na zmienianie jego zawartości. Należy się upewnić, że hasła różnią się od siebie.

Maksymalnie można wpisać 255 znaków. Domyślnie ta funkcja korzysta z zaawansowanego szyfrowania 128-bitowego AES. Szyfrowanie jest standardową metodą zabezpieczania plików.

4. Aby zapobiec przypadkowemu modyfikowaniu pliku przez recenzentów zawartości, zaznacz pole wyboru **Zalecane tylko do odczytu**. Podczas otwierania takiego pliku recenzenci będą pytani, czy plik ma zostać otwarty w trybie tylko do odczytu.
5. Kliknij przycisk **OK**.
6. Po wyświetleniu monitu wpisz ponownie hasła, aby je potwierdzić, a następnie kliknij przycisk **OK**.
7. W oknie dialogowym **Zapisywanie jako** kliknij przycisk **Zapisz**.
8. Jeśli zostanie wyświetlony monit, kliknij przycisk **Tak**, aby zamienić istniejący skoroszyt.

OCHRONA ELEMENTÓW ARKUSZA

Aby zapobiegać przypadkowemu lub umyślnemu zmodyfikowaniu, przeniesieniu bądź usunięciu ważnych danych, można chronić określone elementy arkusza z użyciem lub bez użycia hasła. Ważne jednak, by nie należy mylić ochrony elementów skoroszytu i arkusza z zabezpieczeniem za pomocą hasła na poziomie skoroszytu. Ochrona elementów nie może ochronić skoroszytu przed użytkownikami mającymi złe zamiary.

1. Wybierz arkusz, który chcesz chronić.
2. Aby odblokować komórki lub zakresy, które będą mogły być zmieniane przez innych użytkowników, wykonaj następujące czynności:
 1. Zaznacz wszelkie komórki lub zakresy, które chcesz odblokować.
 2. Na karcie **Narzędzia główne** w grupie **Komórki** kliknij przycisk **Format**, a następnie kliknij polecenie **Komórki**.
3. Na karcie **Ochrona** wyczyść pole wyboru **Zablokuj**, a następnie kliknij przycisk **OK**.

4. Aby ukryć formuły, które mają być niewidoczne, wykonaj następujące czynności:
 1. W arkuszu zaznacz komórki zawierające formuły, które chcesz ukryć.
 2. Na karcie **Narzędzia główne** w grupie **Komórki** kliknij przycisk **Format**, a następnie kliknij polecenie **Komórki**.
 3. Na karcie **Ochrona** zaznacz pole wyboru **Ukryty**, a następnie kliknij przycisk **OK**.

Istotnym jest fakt, że nie trzeba odblokowywać przycisków ani formantów, aby użytkownicy mogli je klikać i korzystać z nich. Można odblokować osadzone wykresy, pola tekstowe i inne obiekty utworzone za pomocą narzędzi do rysowania, które użytkownicy mają moc modyfikować.

5. Z menu Narzędzia wybierz podmenu Ochrona i dalej polecenie **Chroń arkusz**.

6. Na liście **Pozwól wszystkim użytkownikom tego skoroszytu na** zaznacz te elementy, które użytkownicy będą mogli zmieniać.

7. W polu **Hasło do usunięcia ochrony arkusza** wpisz hasło dla arkusza, kliknij przycisk **OK**, a następnie ponownie wpisz hasło, aby je potwierdzić. Hasło jest opcjonalne, ale jeśli się go nie poda, każdy użytkownik będzie mógł usunąć ochronę arkusza i zmienić chronione elementy. Należy zadbać o wybranie hasła, które można zapamiętać, ponieważ w przypadku utraty hasła nie będzie można uzyskać dostępu do chronionych elementów arkusza.

Wyczyść to pole wyboru	Aby uniemożliwić użytkownikom
Zaznaczanie zablokowanych komórek	Przenoszenie wskaźnika do komórek, dla których zaznaczono pole wyboru Zablokowany na karcie Ochrona w oknie dialogowym Formatowanie komórek. Zaznaczanie zablokowanych komórek jest domyślnie dozwolone.
Zaznaczanie odblokowanych komórek	Przenoszenie wskaźnika do komórek, dla których wyczyszczono pole wyboru Zablokowany na karcie Ochrona w oknie dialogowym Formatowanie komórek. Zaznaczanie odblokowanych komórek jest domyślnie dozwolone, a użytkownicy mogą przechodzić między odblokowanymi komórkami chronionego arkusza, naciskając klawisz TAB.
Formatowanie komórek	Zmianie jakichkolwiek opcji w oknach dialogowych Formatowanie komórek i Formatowanie warunkowe. Jeśli przed włączeniem ochrony arkusza zastosowano formatowanie warunkowe, formatowanie komórek nadal będzie ulegać zmianie, gdy użytkownik wprowadzi wartość pasującą do innego zdefiniowanego warunku.
Formatowanie kolumn	Używanie wszelkich poleceń formatowania kolumn, w tym zmienianie szerokości kolumn lub ukrywanie kolumn (karta Narzędzia główne, grupa Komórki, przycisk Formatuj).
Formatowanie wierszy	Używanie wszelkich poleceń formatowania wierszy, w tym zmienianie wysokości wierszy lub ukrywanie wierszy (karta Narzędzia główne, grupa Komórki, przycisk Formatuj).
Wstawianie kolumn	Wstawianie kolumn.
Wstawianie wierszy	Wstawianie wierszy.
Wstawianie hiperłączy	Wstawianie nowych hiperłączy, również w niezablokowanych komórkach.
Usuwanie kolumn	Usuwanie kolumn.

	Jeśli polecenie Usuwanie kolumn jest chronione, a polecenie Wstawianie kolumn nie jest chronione, nie można usuwać wstawionych przez siebie kolumn.
Usuwanie wierszy	Usuwanie wierszy. Jeśli polecenie Usuwanie wierszy jest chronione, a polecenie Wstawianie wierszy nie jest chronione, nie można usuwać wstawionych przez siebie wierszy.
Sortowanie	Używanie wszelkich poleceń do sortowania danych (karta Dane, grupa Sortowanie i filtrowanie). Bez względu na ustawienie tej opcji użytkownicy nie mogą sortować zakresów zawierających zablokowane komórki w chronionym arkuszu.
Używanie Autofiltru	Zmianianie filtra dla zakresów komórek, gdy są stosowane funkcje Autofiltru, za pomocą strzałek rozwijanych. Bez względu na ustawienie tej opcji użytkownicy nie mogą stosować ani usuwać funkcji Autofiltru w chronionym arkuszu.
Używanie raportów tabeli przestawnej	Formatowanie, zmienianie układu, odświeżanie raportów tabeli przestawnej i wprowadzanie do nich jakichkolwiek innych zmian oraz tworzenie nowych raportów.
Edytowanie obiektów	Wykonywanie dowolnej z następujących czynności: Wprowadzanie zmian w obiektach graficznych — takich jak mapy, wykresy osadzone, kształty, pola tekstowe i formanty — o ile nie zostały one odblokowane przed włączeniem ochrony arkusza. Jeśli na przykład arkusz zawiera przycisk uruchamiający makro, przycisk można kliknąć, aby uruchomić makro, ale nie można go usunąć. Dokonywanie zmian, takich jak formatowanie, w wykresach osadzonych. Wykres będzie nadal aktualizowany po zmianie danych źródłowych. Dodawanie lub edytowanie komentarzy.
Edytowanie scenariuszy	Wyświetlanie scenariuszy ukrytych przez użytkownika, wprowadzanie zmian w scenariuszach, których modyfikowanie jest zabronione, oraz usuwanie takich scenariuszy. Użytkownicy mogą edytować wartości w komórkach, które nie są chronione, oraz dodawać nowe scenariusze.
Zaznacz to pole wyboru	Aby uniemożliwić użytkownikom
Spis treści	Wprowadzanie zmian elementów wykresu, takich jak serie danych, osie i legendy. Na wykresach nadal są odzwierciedlane zmiany wprowadzane w danych źródłowych.
Obiekty	Wprowadzanie zmian w obiektach graficznych — takich jak kształty, pola tekstowe i formanty — o ile nie zostały one odblokowane przed włączeniem ochrony arkusza wykresu.

FUNKCJE – ZASTOSOWANIE FUNKCJI MATEMATYCZNYCH I STATYSTYCZNYCH

Wśród wszystkich zdefiniowanych w środowisku Excela funkcji każdy może wybrać coś dla siebie. Tak na poważnie, moim skromnym zdaniem funkcje (formuły) stanowią fundament możliwości Excela. Możemy je podzielić na kilka kategorii:

- Finansowe
- Logiczne
- Tekstowe

- Data i godzina
- Wyszukiwania i odwołania
- Matematyczne i trygonometryczne
- Statystyczne
- Inżynierskie
- Modułowe
- Informacyjne
- Funkcje zgodności

Aby dodać coś więcej, formuły możemy podzielić jeszcze w inny sposób na tzw. Funkcje bezargumentowe oraz argumentowe:

1. Funkcje bezargumentowe - nie wymagają podawania żadnych dodatkowych informacji poza wskazaniem samej jej nazwy.
 - =nazwa_funkcji(), np. =dziś(), =teraz()
2. Funkcje argumentowe – te z kolei wymagają dodatkowych argumentów, którymi mogą być liczby, tekst, inne funkcje (wtedy mamy do czynienia z tzw. zagnieżdżaniem funkcji w funkcji).
 - =nazwa_funkcji(argument1, argument2;...; argument n), gdzie n=1,2,3,..., np. =jeżeli(test;prawda;fałsz), =licz.jeżeli(zakres; kryteria)
 - =nazwa_funkcji(argument1:argument n), gdzie n=1,2,3,..., np. =suma(wartość_pierwsza_zakresu:wartość_ostatnia_zakresu)

FUNKCJE MATEMATYCZNE I TRYGNOMETRYCZNE

Poniżej znajduje się lista wybranych funkcji matematycznych:

- MODUŁ.LICZBY Zwraca wartość bezwzględną liczby
- ACOS Zwraca arcus cosinus liczby
- ACOSH Zwraca arcus cosinus hiperboliczny liczby
- ASIN Zwraca arcus sinus liczby
- ASINH Zwraca arcus sinus hiperboliczny liczby
- ATAN Zwraca arcus tangens liczby
- ATAN2 Zwraca arcus tangens liczby na podstawie współrzędnych x i y
- ATANH Zwraca arcus tangens hiperboliczny liczby
- ZAOKR.W.GÓRĘ Zaokrągla liczbę do najbliższej liczby całkowitej lub do najbliższej wielokrotności zadanej dokładności
- KOMBINACJE Zwraca liczbę kombinacji dla danej liczby obiektów
- COS Zwraca cosinus liczby
- COSH Zwraca wartość cosinusa hiperbolicznego liczby
- STOPNIE Konwertuje radiany na stopnie
- ZAOKR.DO.PARZ Zaokrągla liczbę w górę do najbliższej liczby parzystej
- EXP Zwraca wynik podniesienia liczby e do określonej potęgi
- SILNIA Zwraca silnię liczby
- FACTDOUBLE Zwraca dwukrotną wartość silni liczby
- ZAOKR.W.DÓŁ Zaokrągla liczbę w dół w kierunku zera
- ZAOKR.DO.CAŁK Zaokrągla liczbę w dół do najbliższej liczby całkowitej

- LOG Zwraca logarytm liczby o podanej podstawie
- LOG10 Zwraca wartość logarytmu liczby przy podstawie 10
- WYZNACZNIK.MACIERZY Zwraca wyznacznik macierzy reprezentowanej przez daną tablicę
- MACIERZ.ODW Zwraca macierz odwrotną macierzy reprezentowanej przez daną tablicę
- MACIERZ.ILOCZYN Zwraca iloczyn macierzowy dwóch tablic
- MOD Zwraca resztę z dzielenia
- ZAOKR.DO.NPARZ Zaokrągla liczbę w górę do najbliższej liczby nieparzystej
- PI Zwraca wartość liczby Pi
- POTĘGA Zwraca wynik podniesienia liczby do podanej potęgi
- ILOCZYN Zwraca iloczyn argumentów
- RADIANY Konwertuje stopnie na radiany
- LOS Zwraca liczbę pseudolosową z zakresu od 0 do 1
- ZAOKR.Zaokrągla liczbę do liczby o określonej liczbie cyfr
- ZAOKR.DÓŁ Zaokrągla liczbę w dół w kierunku zera
- ZAOKR.GÓRA Zaokrągla liczbę w górę, w kierunku od zera
- ZNAK.LICZBY Zwraca znak liczby
- SIN Zwraca sinus podanego kąta
- SINH Zwraca sinus hiperboliczny podanej liczby
- SUMY.POŚREDNIE Zwraca sumę częściową listy lub bazy danych
- SUMA Zwraca sumę argumentów
- SUMA.JEŻELI Sumuje komórki spełniające podane kryteria
- SUMA.ILOCZYNÓW Zwraca sumę iloczynów odpowiednich elementów tablicy
- SUMA.KWADRATÓW Zwraca sumę kwadratów argumentów
- SUMA.X2.M.Y2 Zwraca sumę różnic kwadratów odpowiadających sobie wartości w dwóch tablicach
- SUMA.X2.P.Y2 Zwraca sumę sum kwadratów odpowiadających sobie wartości w dwóch tablicach
- SUMA.X.M.Y2 Zwraca sumę kwadratów różnic odpowiadających sobie wartości w dwóch tablicach
- TAN Zwraca tangens liczby
- TANH Zwraca tangens hiperboliczny liczby
- LICZBA.CAŁK Przycina liczbę do wartości całkowitej

Poniżej omówimy parę z nich. Jednakże najistotniejszym faktem w dyskusji o funkcjach jest zwrócenie uwagi na bardzo mocno rozbudowaną pomoc ich dotyczącą, co pokaże trener.

LICZ.JEŻELI

Funkcja należąca do kategorii Statystycznych. Zlicza liczbę komórek wewnątrz zakresu, które spełniają podane wymagania.

LICZ.JEŻELI(zakres ; kryteria)

- Zakres - to zakres komórek, z którego mają być zliczane komórki.
- Kryteria - są to kryteria w postaci liczby, wyrażenia lub tekstu określające, które komórki będą obliczane.

Przykład

=LICZ.JEŻELI(G7:G24;">40") zliczy osoby starsze od 40 lat

SUMA.JEŻELI

Funkcja należąca do kategorii Matematycznych. Sumuje komórki spełniające podane kryteria.

SUMA.JEŻELI(zakres ; kryteria ; suma_zakres)

- Zakres - jest zakresem komórek, które należy przeliczyć.
- Kryteria - są to kryteria w postaci liczby, wyrażenia lub tekstu określające, które komórki będą dodane. Na przykład, kryteria można wyrazić jako 32, "32", ">32", "jabłka".
- Sum_zakres - to komórki wyznaczone do zsumowania. Komórki w sum_zakres są sumowane tylko wtedy, jeśli odpowiadające im komórki w zakresie spełniają kryterium. Jeśli Sum_zakres zostaje pominięte, to sumowane są komórki w zakresie .

Przykład

=SUMA.JEŻELI(G7:G24;">40";F7:F24) zliczy płace osób starszych od 40 lat.

ŚREDNIA.JEŻELI

Zwraca średnią (średnią arytmetyczną) wszystkich komórek z zakresu, które spełniają podane kryteria.

ŚREDNIA.JEŻELI(zakres; kryteria; średnia_zakres)

- **Zakres** to jedna lub więcej komórek, które mają zostać uśrednione, włączając w to liczby lub nazwy, a także tablice lub odwołania zawierające liczby.
- **Kryteria** to kryteria w postaci liczby, wyrażenia, odwołania do komórki lub tekstu, określające komórki, dla których zostanie obliczona średnia. Kryteria można wyrazić na przykład jako 32, "32", ">32", "jabłka" lub B4.
- **Średnia_zakres** to rzeczywisty zestaw komórek, dla których zostanie obliczona średnia. W przypadku pominięcia tego argumentu zostanie użyty parametr zakres.

Przykład: uśrednianie zysków z oddziałów regionalnych

	A	B
1	Region	Zyski (w tysiącach)
2	Wschód	45 678
3	Zachód	23 789
4	Północ	-4 789
5	Południe (nowy oddział)	0
6	Środkowy zachód	9 678
7	Formuła	Opis (wynik)

8	=SUMA.JEŻELI(A2:A6;"=*Zachód";B2:B6)	Średnia zysków z regionów Zachód oraz Środkowy zachód (16 733,5).
9	=SUMA.JEŻELI(A2:A6;"<>*(nowy oddział)";B2:B6)	Średnia zysków dla wszystkich regionów z wyjątkiem nowych oddziałów (18 589).

PRACA Z LISTAMI DANYCH

SORTOWANIE

Czasami przy dużych bazach danych konieczne może okazać się posortowanie danych, czyli uporządkowanie wierszy listy zgodnie z zawartością zaznaczonych kolumn. Można wtedy użyć polecenia Sortuj z menu Dane. Następnie należy zaznaczyć dane i wybrać porządek sortowania lub utworzyć i wykorzystać własny porządek sortowania.

W oknie sortowania należy zaznaczyć czy lista ma wiersz nagłówek czy nie. W przeciwnym przypadku nazwy pól mogą zostać posortowane razem z danymi.

AUTOFILTR

Filtrując listę możemy wyświetlać tylko te wiersze, które spełniają określone kryteria. Na przykład, na liście sprzedawców i wielkości sprzedaży możemy wyświetlić tylko tych sprzedawców, którzy sprzedali za kwotę powyżej 5 000 zł. W programie Microsoft Excel dostępne są dwa sposoby filtrowania listy: przy użyciu polecenia Autofiltr lub polecenia Zaawansowany filtr (obie opcje w menu **Dane – Filtr**).

Polecenie Autofiltr wyświetla strzałki obok etykiet kolumn na liście (tzw. pola kombi), zatem możemy wybrać element, który chcemy wyświetlić. Polecenie Autofiltr używamy, aby szybko przefiltrować wiersze posługując się kryteriami z jednej kolumny.

Aby pokazać, jak działa Autofiltr, wykorzystamy przykładową listę z danymi

	NAZWISKO	IMIĘ	DZIELNICA	PŁEĆ	WYKSZTAŁCENIE	Pora roku	ZUŻYCIE WODY
4	Aberacka	Maria	Stare Miasto	kobieta	Sortuj rosnąco	wiosna	12,50
5	Aboda	Robert	Wilda	mężczyzna	Sortuj malejąco	lato	12,60
6	Balica	Ewa	Stare Miasto	kobieta	(Wszystkie)	wiosna	23,50
7	Beaton	Robert	Stare Miasto	mężczyzna	(10 pierwszych...)	wiosna	12,50
8	Bell	Feliks	Wilda	mężczyzna	(Niestandardowe...)	lato	22,50
9	Beryl	Zofia	Grunwald	kobieta	podstawowe	jesień	19,25
10	Binder	Julia	Stare Miasto	kobieta	średnie	wiosna	8,52
11	Binga	Alicja	Stare Miasto	kobieta	wyższe	wiosna	7,25
12	Biński	Sebastian	Jeżyce	mężczyzna	średnie	zima	13,30
13	Bodak	Anna	Wilda	kobieta	średnie	lato	17,00

Jeśli lista zawiera nagłówki czyli nazwy pól oraz posiada ciągłą strukturę to kolejne wiersze możemy nazywać rekordami a listę bazą danych.

Aby poniższa procedura działała, lista musi posiadać etykiety kolumn.

1. Zaznacz jedną komórkę na liście, którą chcesz przefiltrować.
2. We wstążce Dane wskaż polecenie Filtruj.
3. Kliknij strzałkę w kolumnie zawierającej dane, które chcesz przefiltrować.
4. Aby przefiltrować listę wybierz tę wartość.

Aby przefiltrować listę według dwóch lub więcej wartości z kolumny lub zastosować operatory porównania inne niż "I", kliknij pozycję "Filtr niestandardowy".

KRYTERIA WG FILTRU NIESTANDARDOWEGO

Stosując się do poniższych instrukcji można przefiltrować listę używając jednego lub dwóch kryteriów porównania dla tej samej kolumny. Aby ta procedura działała, lista musi posiadać etykiety kolumn.

- Aby uwzględnić jedno kryterium, kliknij strzałkę obok pierwszego pola operatora, a następnie wybierz żądany operator porównania.
- Aby uwzględnić dwa kryteria, kliknij przycisk opcji "I" albo "LUB". W drugim polu operatora i w drugim polu etykiety kolumny wybierz odpowiedni operator i żądaną wartość.

Operatory porównywania. Znak stosowany w kryteriach porównawczych w celu porównania dwóch wartości. Sześć standardowych operatorów porównania:

- = Równe
- > Większe niż
- < Mniejsze niż
- >= Większe lub równe

- <= Mniejsze lub równe
 <> Różne od

Symbole wieloznaczności. Aby wyszukać wartości tekstowe, które mają wspólne niektóre znaki, należy użyć znaków wieloznacznych. Znak wieloznaczny reprezentuje jeden lub więcej nieznanymi znaków. Aby znaleźć wyrazy różniące się określoną ilością znaków stosujemy:

? (znak zapytania) zastępujący dowolny, pojedynczy znak na tej samej pozycji co znak zapytania, np. ba?on znajdzie "balon" i "baton"

* (gwiazdka) zastępujący dowolną liczbę znaków na tej samej pozycji co gwiazdka, np. *ień znajdzie "sierpień" i "wrzesień"

FUNKCJA SUMY.CZĘŚCIOWE

Aby przeanalizować listę możemy posłużyć się funkcją SUMY.POŚREDNIE występujące również pod nazwą SUMY.CZĘŚCIOWE. Najłatwiej wygenerować ją naciskając klawisz Σ ustawiając się pod przefiltrowaną bazą danych. Jak wiemy, domyślnie kliknięcie na przycisk Σ powoduje wstawienie funkcji Suma. Jednakże w sytuacji włączonego Autofiltru, Excel „wie”, że ma wstawić Sumy.częściowe.

	NAZWISKO	IMIĘ	DZIELNICA	PLEĆ	WYKSZTAŁCENIE	Pora roku	ZUŻYCIE WODY
4	Beryl	Zofia	Grunwald	kobieta	średnie	jesień	19,25
10	Binga	Alicja	Stare Miasto	kobieta	średnie	wiosna	7,25
12	Binga	Alicja	Stare Miasto	kobieta	średnie	wiosna	7,25
14	Borel	Joanna	Wilda	kobieta	średnie	lato	17,00
28	Górska	Hanna	Grunwald	kobieta	średnie	jesień	33,98
30	Hawek	Kora	Jezyce	kobieta	średnie	zima	16,00
41	Kowalczyk	Marlena	Wilda	kobieta	średnie	lato	8,90
57	Potowska	Zuzanna	Jezyce	kobieta	średnie	zima	21,50
62	Sanderska	Maria	Wilda	kobieta	średnie	lato	7,25
66	Szarek	Katarzyna	Jezyce	kobieta	średnie	zima	16,00
68	Tarkowska	Leonia	Stare Miasto	kobieta	średnie	wiosna	20,00
70	Wadaga	Jolanta	Grunwald	kobieta	średnie	jesień	16,00
77							=SUMY.POŚREDNIE(9;G5:G76)
78							SUMY.POŚREDNIE(funkcja_nr; adres1; [adres2]; ...)
79							

Funkcja oblicza sumy pośrednie na liście lub w bazie danych. Jeśli już raz zostanie stworzona lista sum pośrednich, można ją modyfikować redagując formułę SUMY.POŚREDNIE.

SUMY.CZĘŚCIOWE(funkcja_liczba; adres)

Funkcja_liczba jest liczbą od 1 do 11 określającą, która funkcja ma być wykorzystana przy obliczaniu sum pośrednich wewnątrz listy.

Funkcja_liczba	Funkcja
1	ŚREDNIA
2	ILE.LICZB
3	ILE.NIEPUSTYCH
4	MAX
5	MIN
6	ILOCZYN
7	ODCH.STANDARDOWE
8	ODCH.STANDARD.POPUL
9	SUMA
10	WARIANCJA

Parametry można zmieniać używając klawisza kreatora funkcji **fx**:

Adres jest zakresem lub adresem, dla którego ma być obliczona suma częściowa. Jeśli wewnątrz adresu znajdują się inne sumy częściowe (lub zagnieżdżone sumy pośrednie), to te zagnieżdżone sumy są ignorowane, aby uniknąć podwójnego obliczania. SUMY.CZĘŚCIOWE zignoruje wszystkie ukryte wiersze, które powstają na filtrowanej liście. Jest to ważne, gdy chcemy zsumować tylko widoczne dane, powstające na filtrowanej liście.

POLECENIE SUMY CZĘŚCIOWE

Tak naprawdę, łatwiej jest stworzyć listę z sumami pośrednimi przy wykorzystaniu polecenia Sumy częściowe we wstążce Dane. Należy zwrócić uwagę, że Sumy częściowe można znaleźć pod pojęciem Sum pośrednich. Jest to dokładnie ta sama opcja. Wbrew nazwie oprócz sum możemy uzyskać inne funkcje np. średnia, licznik, max, min, wariancja itp. Funkcje te możemy zamieniać lub nawarstwiać w zależności od zaznaczonej lub nie opcji **Zamień bieżące sumy częściowe**.

Warunkiem koniecznym, który trzeba spełnić przed wykorzystaniem polecenia Sumy częściowe jest posortowanie bazy danych. Następnie klikamy na dowolnej komórce posortowanej listy i wybieramy polecenie Sumy częściowe

Po ustaleniu dla zmian jakiego pola będziemy wyliczać sumy pośrednie, wybieramy funkcje analityczną oraz pole do którego ta funkcja będzie dodana. Następnie ustalamy opcje w dolnej części pola dialogowego i klikamy OK.

	A	B	C	D	E	F	G	H
1	Wykonać obliczenia, wyniki wpisać w żółtych polach							
2	funkcje liczy jeżeli() suma jeżeli()							
3								
4	NAZWISKO	IMIĘ	DZIELNICA	PŁEĆ	WYKSZTAŁCENIE	Pora roku	ZUŻYCIE WODY	
23			Grunwald Średnia				17,75	
42			Jezyce Średnia				18,85	
61			Stare Miasto Średnia				15,31	
62	Czapski	Bogdan	Wilda	mężczyzna	podstawowe	lato	19,50	
63	Dworek	Eugenia	Wilda	kobieta	podstawowe	lato	14,50	
64	Kowal	Anna	Wilda	kobieta	podstawowe	lato	15,00	
65	McCarthy	Kamila	Wilda	kobieta	podstawowe	lato	14,00	
66	Perka	Halina	Wilda	kobieta	podstawowe	lato	12,50	
67	Zaborski	Mikołaj	Wilda	mężczyzna	podstawowe	lato	32,50	
68	Bell	Feliks	Wilda	mężczyzna	średnie	lato	22,50	
69	Borel	Joanna	Wilda	kobieta	średnie	lato	17,00	
70	Car	Tomasz	Wilda	mężczyzna	średnie	lato	22,50	
71	Jeremiak	Piotr	Wilda	mężczyzna	średnie	lato	17,00	
72	Kowalczyk	Marlena	Wilda	kobieta	średnie	lato	8,90	
73	Sanderska	Maria	Wilda	kobieta	średnie	lato	7,25	
74	Aboda	Robert	Wilda	mężczyzna	wyższe	lato	12,60	
75	Celeborski	Adam	Wilda	mężczyzna	wyższe	lato	18,00	
76	Elkora	Natalia	Wilda	kobieta	wyższe	lato	13,50	
77	Grodecki	Grzegorz	Wilda	mężczyzna	wyższe	lato	16,75	
78	Kos	Krzysztof	Wilda	mężczyzna	wyższe	lato	15,00	
79	Wagocki	Andrzej	Wilda	mężczyzna	wyższe	lato	32,50	
80			Wilda Średnia				17,31	
81			Średnia całkowita				17,30	
82								

Otrzymamy tabelę z dodaną strukturą sum pośrednich pod każdym z bloków danych oraz z dodanymi po lewej stronie arkusza „plusikami/minusikami” ułatwiającymi ukrywanie elementów pośrednich.

Jeśli chcemy usunąć strukturę sum pośrednich wybieramy przycisk **Usuń wszystko** z okna Sum częściowych, co usuwa nałożone funkcje pozostawiając dane w pierwotnym kształcie.

FILTR ZAAWANSOWANY

Filtrowanie listy przy użyciu polecenia Filtr zaawansowany polega na ustalaniu kryteriów wielokrotnych w wyspecyfikowanym obszarze i umieszczaniu wyciągu poza bazą.

Aby poniższa procedura działała, lista musi posiadać etykiety kolumn.

1. Wstaw kilka wierszy nad listą.
2. Do pustego wiersza wpisz lub skopiuj etykiety kryteriów, których chcesz użyć do filtrowania listy. Etykiety te muszą być takie same, jak etykiety kolumn, które chcesz filtrować.
3. W wierszach poniżej etykiet kryteriów wpisz kryteria, które chcesz uwzględnić. Zachowaj odstęp jednego wiersza lub jednej kolumny (w zależności od miejsca usytuowania zakresu kryteriów).
4. Kliknij komórkę na liście.
5. W menu Dane –Filtr wybierz Filtr zaawansowany.

6. Aby przefiltrować listę poprzez ukrycie wierszy, które nie spełniają podanych kryteriów, kliknij opcję "Filtruj listę na miejscu".
7. Aby przefiltrować listę przez skopiowanie w inne miejsce arkusza wierszy, które spełniają podane kryteria, kliknij opcję "Kopiuj w inne miejsce", kliknij pole "Kopiuj do", a następnie kliknij lewy górny róg obszaru wklejania.
8. W polu Zakres kryteriów określ zakres kryteriów uwzględniając również etykiety kryteriów.

Aby otrzymać operator logiczny LUB podczas budowania kryteriów elementy wpisujemy w kolumnie a dla uzyskania operatora I możemy powielić te same nazwy pól w celu uzyskania elementów w jednym wierszu.

WYKRESY W ARKUSZU

CHARAKTERYSTYKA WYKRESÓW

Wykres stanowi ilustrację graficzną danych z arkusza. Wykresy mogą uatrakcyjnić dane, ułatwiać ich odczyt i ocenę, są również pomocne w analizie i porównywaniu danych.

W przypadku utworzenia wykresu w oparciu o zaznaczony zakres komórek arkusza, wartości z arkusza są pobierane i przedstawiane na wykresie w postaci punktów danych, reprezentowanych przez słupki, linie, kolumny, wycinki, kropki i inne figury. Figury te nazywane są znacznikami danych.

Grupy punktów danych lub znaczników danych pochodzące z wierszy lub kolumn jednego arkusza są zgrupowane w serie danych. Każda seria danych jest odróżniona od pozostałych cechami takimi jak kolor, wzorek czy ich połączenie.

Po utworzeniu wykresu można go wzbogacić i podkreślić pewne informacje poprzez dodanie elementów wykresu takich jak etykiety danych, legenda, tytuły, tekst, linie trendu, paski błędów i linie siatki. Większość elementów wykresu daje się przenosić i skalować. Elementy te można również formatować przy użyciu wzorków, kolorów, rozmieszczenia, czcionek i innych cech formatu.

Poniżej przygotujemy tabelę, którą przeanalizujemy graficznie za pomocą wykresów. Najpierw wykonujemy sumy kwartalne i wyliczamy zyski

Dane	Obroty	Koszty	Zyski
Kwartał 1	12 980,67	8 305,56	4 675,11
Kwartał 2	20 812,65	11 552,15	9 260,50
Kwartał 3	20 962,65	10 863,27	10 099,38
Kwartał 4	12 980,67	9 612,18	3 368,49

Miesiące	Obroty	Koszty
Styczeń	3 456,67	2 345,32
Luty	4 326,89	2 768,52
Marzec	5 197,11	3 191,72
Kwiecień	6 067,33	3 614,92
Maj	6 937,55	4 038,12
Czerwiec	7 807,77	3 899,11
Lipiec	8 677,99	3 760,10
Sierpień	6 987,55	3 621,09
Wrzesień	5 297,11	3 482,08
Październik	3 606,67	3 343,07
Listopad	4 326,89	3 204,06
Grudzień	5 047,11	3 065,05

Po sformatowaniu arkusza zaznaczamy blokiem zakres danych przeznaczonych do wykreślenia np. A3:D7. Zaznaczamy etykiety kolumn i wierszy aby pojawiły się na wykresie. Następnie używamy kreatora wykresów do wygenerowania grafiki.

TWORZENIE OKREŚLONEGO TYPU WYKRESU

1. Zaznacz dane arkusza przeznaczone do rysowania, włączając komórki zawierające wszystkie nazwy kategorii i serii, które mają zostać wykorzystane na wykresie.
2. Wybierz z menu Wstaw polecenie Wykres i postępuj zgodnie z czterema krokami kreatora.

- 1 krok – wybór typu wykresu
- 2 krok – zaznaczenie obszaru danych, które mają zostać zobrazowane na wykresie
- 3 krok – określenie dodatkowych opcji wykresów
- 4 krok – zdefiniowanie lokalizacji wykresu – jako obiekt w obecnie zaznaczonym arkuszu lub jako zupełnie nowy arkusz

Otrzymany wykres możemy przesuwać po arkuszu, zmieniać rozmiar za narożniki i boki. Formatowanie wykonujemy klikając np. na serii obrotów prawym klawiszem myszy i wybierając Formatuj serię danych.

LINIE TRENDU

Jeśli chcemy dopasować do danych na wykresie linię, która określałaby jak będą się zachowywać wyniki w przyszłości i jakim trendom podlegają teraz możemy zastosować graficzną metodę. Przygotowujemy tabelę Bilans

Po zaznaczeniu serii danych klikamy prawym klawiszem myszy i wybieramy Dodaj linię trendu. Zakładamy, że trend jest typu liniowego.

Opcje linii trendu

Za pomocą tych opcji można zmieniać formatowanie linii trendu (linia trendu: Graficzna reprezentacja trendu dla serii danych, na przykład linia wznosząca się, która reprezentuje wzrastającą wartość sprzedaży w okresie kilku miesięcy. Linie trendu są używane do prognozowania, zwanego również analizą regresji.) wyświetlanej na wykresie.

Typ trendu/regresji

Wykładniczy Wybranie tej opcji powoduje dodanie linii krzywej wyświetlającej wartości danych, które wzrastają lub opadają w przyspieszonym tempie. W przypadku wykładniczej linii trendu dane nie powinny zawierać wartości zerowej ani wartości ujemnych.

Dla tego typu linii trendu jest używane następujące równanie służące do obliczania dopasowania punktów metodą najmniejszych kwadratów:

$$y = ce^{bx} \text{ gdzie } c \text{ i } b \text{ są stałymi, a } e \text{ jest podstawą logarytmu naturalnego.}$$

Liniiowy Wybranie tej opcji powoduje dodanie najlepiej dopasowanej linii prostej wyświetlającej proste liniowe zestawy danych zawierające wartości, które wzrastają lub opadają w stałym tempie.

Dla tego typu linii trendu jest używane następujące równanie liniowe służące do obliczania dopasowania linii metodą najmniejszych kwadratów:

$$y = mx + b \text{ gdzie } m \text{ to nachylenie, a } b \text{ to punkt przecięcia.}$$

Logarytmiczny Wybranie tej opcji powoduje dodanie najlepiej dopasowanej linii krzywej wyświetlającej wartości danych, które najpierw szybko wzrastają lub opadają, a następnie utrzymują się na stałym poziomie. W przypadku logarytmicznej linii trendu dane mogą zawierać wartości dodatnie i ujemne.

Dla tego typu linii trendu jest używane następujące równanie służące do obliczania dopasowania punktów metodą najmniejszych kwadratów:

$$y = c \ln x + b \text{ gdzie } c \text{ i } b \text{ są stałymi, a } \ln \text{ jest logarytmem naturalnym.}$$

Wielomianowy Wybranie tej opcji powoduje dodanie linii krzywej wyświetlającej fluktuacje wartości danych. Należy kliknąć tę opcję, a następnie w polu **Kolejność** wprowadzić liczbę całkowitą od 2 do 6, aby określić, ile zgięć (wzniesień i zagłębień) ma się pojawić na krzywej. Jeśli na przykład w polu **Kolejność** jest ustawiona wartość 2, na wykresie zostanie najczęściej wyświetlone jedno wzniesienie lub zagłębienie, przy wartości 3 — jedno lub dwa, a przy wartości 4 — do trzech wzniesień lub zagłębień.

Dla tego typu linii trendu jest używane następujące równanie służące do obliczania dopasowania punktów metodą najmniejszych kwadratów:

$$y = b + c_1x + c_2x^2 + c_3x^3 + \dots + c_6x^6 \text{ gdzie } b \text{ i } c_1 \dots c_6 \text{ są stałymi.}$$

Potęgowy Wybranie tej opcji powoduje dodanie linii krzywej wyświetlającej wartości danych porównujących pomiary rosnące z określoną szybkością. W przypadku potęgowej linii trendu dane nie powinny zawierać wartości zerowej ani wartości ujemnych.

Dla tego typu linii trendu jest używane następujące równanie służące do obliczania dopasowania punktów metodą najmniejszych kwadratów:

$$y = cx^b \text{ gdzie } c \text{ i } b \text{ są stałymi.}$$

Średnia ruchoma Wybranie tej opcji powoduje dodanie linii krzywej trendu wyświetlającej wartości danych z wygładzonymi fluktuacjami danych, aby wyraźniej pokazać wzór lub trend. Należy kliknąć tę opcję, a następnie w polu **Okres** wprowadzić liczbę pomiędzy liczbą 2 a liczbą punktów danych w serii pomniejszoną o 1, aby określić średnie punktów danych, które będą używane jako punkty linii trendu. Jeśli na przykład wartość ustawiona w polu **Okres** wynosi 2, wartość średnia z dwóch pierwszych punktów danych jest używana jako pierwszy punkt linii trendu średniej ruchomej, średnia z drugiego i trzeciego punktu danych – jako drugi punkt linii trendu itd.

Dla tego typu linii trendu jest używane następujące równanie:

$$F_t = \frac{A_t + A_{t+1} + \dots + A_{t+n+1}}{n}$$

Nazwa linii trendu

Automatyczna Dla linii trendu jest używana nazwa domyślna dla wybranego typu linii trendu/regresji.

Niestandardowa Można określić własną nazwę linii trendu dla wybranego typu linii trendu/regresji. Należy kliknąć tę opcję, a następnie wpisać odpowiednią nazwę w polu **Niestandardowa**.

Prognoza

Do przodu Aby prognozować dalszy przebieg trendu, należy wpisać w polu **Do przodu** odpowiednią liczbę okresów w przyszłości.

Do tyłu Aby dołączyć okresy przebiegu trendu w przeszłości, należy wpisać w polu **Do tyłu** odpowiednią liczbę okresów w przeszłości.

Ustaw przecięcie To pole określa, w jakim miejscu linia trendu przecina oś pionową wartości. Należy zaznaczyć to pole wyboru, a następnie wpisać liczbę, która ma zostać użyta jako punkt przecięcia z osią pionową.

Wyświetl równanie na wykresie Zaznaczenie lub wyczyszczenie tego pola wyboru powoduje wyświetlenie lub ukrycie równań użytych do obliczenia linii trendu.

Wyświetl wartości R-kwadrat na wykresie Zaznaczenie lub wyczyszczenie tego pola wyboru powoduje wyświetlenie lub ukrycie wartości R-kwadrat wyliczanej automatycznie w programie Microsoft Office Excel w celu określenia niezawodności trendu i dokładności prognozy.

NIELINIOWE ZAGADNIENIE EKONOMICZNE

Założmy, że sklep podwyższa cenę towaru chcąc zwiększyć obrót – ale okazuje się że podwyższając cenę towaru o 1 zł tracimy 5 nabywców. Zakładając, że początkowo mieliśmy 100 klientów przy cenie 10 zł.

Tym razem mamy do czynienia z wielomianem stopnia 2 czyli z zagadnieniem równania kwadratowego.

FUNKCJE BAZ DANYCH

– zasady tworzenia list, sortowanie w określonym porządku, proste filtrowanie.

W tym rozdziale opisane zostało 12 funkcji arkusza używanych w przeliczeniach baz danych (lub list elementów) programu Microsoft Excel. Każda z tych funkcji, oznaczona odpowiednio jako **BD**funkcja, wymaga podania trzech argumentów:

- baza danych ,
- pole
- kryterium .

Argumenty te podają adresy zakresów arkusza, wykorzystywanych przez funkcje bazy danych.

BDfunkcja(**baza_danych ; pole ; kryteria**)

Baza_danych - jest to zakres komórek tworzących bazę danych.

W przypadku wszystkich funkcji bazy danych, jeśli adresem bazy danych jest komórka położona wewnątrz tabeli przestawnej, to obliczenia będą wykonywane tylko na danych z tabeli przestawnej.

Baza danych w pakiecie Microsoft Excel jest ciągłym zakresem komórek, podzielonym na rekordy (wiersze) i pola (kolumny). Adres bazy danych można wprowadzić jako zakres komórek lub jako nazwę przypisaną do zakresu.

Wskazówki

Jako argumentu bazy danych można używać dowolnego zakresu włącznie z argumentami w postaci nagłówka umieszczonego nad każdym wierszem danych. Jest to użyteczne, jeśli chcemy prowadzić obliczenia **BD**funkcji w więcej niż jednym zakresie danych arkusza. Jeśli używamy nagłówków pól, musimy stosować podwójne cudzysłowy.

Pole - wskazuje, które pole funkcja ma obejmować swoim działaniem. Pola baz danych stanowią kolumny danych z identyfikującym polem nazwy w pierwszym wierszu. Argument pola można podać jako tekst, jak np. "Wiek" lub "Zysk" w przykładowej tablicy bazy danych przedstawionej poniżej, lub jako numer pola: 1 dla pola pierwszego (Drzewo) w poniższym przykładzie, 2 dla drugiego (Wysokość) i tak dalej.

Kryteria - jest to zakres komórek zawierających kryteria bazy danych. Adres kryteriów można wprowadzić jako zakres komórek, jak np. A9:F10 w przykładowej bazie danych, lub jako nazwę przypisaną do zakresu.

Przykłady funkcji

BD.SUMA(*baza_danych; pole; kryteria*) - Dodaje do siebie liczby w kolumnie pola rekordów bazy danych spełniających kryteria.

- Baza_danych - jest to zakres komórek tworzących bazę danych.
- Pole - wskazuje, którego pola należy użyć w funkcji.
- Kryteria - jest to zakres komórek zawierających kryteria bazy danych.

BD.ILE.REKORDÓW(Baza_danych;"Pole"; Kryteria) - Funkcja ta przegląda rekordy dotyczące i zlicza, ile pól spełnia kryteria

BD.ILE.REKORDÓW.A(Baza_danych;"Pole"; Kryteria) - Funkcja ta przegląda rekordy i zlicza, ile pól nie jest pustych.

BD.MAX (Baza_danych;"Pole"; Kryteria) - podaje maksymalną wartość w kolumnie „Pole”.

NOTATKI

