Spis treści
1. Jak sprawnie posługiwać się formułami
Tematy publikacji w pełnej wersji
Redakcja
Autorzy:
Praca zbiorowa
Kierownik grupy wydawniczej:
Agnieszka Konopacka-Kuramochi
Wydawca:
Weronika Wota
Redaktor prowadzący:
Rafał Janus
Korekta:
Zespół
Skład i łamanie:
Norbert Bogajczyk
Projekt okładki:
Magdalena Huta
Druk: Miller
ISBN: 978-83-269-6370-4
Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o.
Warszawa 2017
Wydawnictwo Wiedza i Praktyka sp. z o.o.
03-918 Warszawa, ul. Łotewska 9a
tel. 22 518 29 29, faks 22 617 60 10
NIP: 526-19-92-256
Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł
„50 praktycznych formuł na każdą okazję” wraz z przysługującymi Czytelnikom innymi elementami dostępnymi w subskrypcji (e-letter, strona WWW i inne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w książce „50 praktycznych formuł na każdą okazję” oraz w innych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło.
Publikacja „50 praktycznych formuł na każdą okazję” została przygotowana z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów oraz konsultantów. Zaproponowane w publikacji „50 praktycznych formuł na każdą okazję” oraz w innych dostępnych elementach subskrypcji wskazówki, porady i interpretacje nie mają charakteru porady prawnej. Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych konsultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów i urzędów państwowych. W związku z powyższym redakcja nie może ponosić odpowiedzialności prawnej za zastosowanie zawartych w publikacji „50 praktycznych formuł na każdą okazję” lub w innych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przypadków.
Wstęp
Za pomocą formuł można wykonać bardzo różne zadania w Excelu i ułatwić sobie codzienną pracę z tym programem. W książce znajdziesz zbiór 50 formuł, które przydadzą się każdemu przy wielu okazjach. Zanim przejdziemy do omówienia praktycznych przykładów, przedstawiamy kilka zasad i trików, które ułatwią pracę z formułami. Dowiesz się, jak szybciej wpisywać formuły, rozwiązywać pojawiające się problemy i unikać typowych błędów.
Formuły umożliwiają wykonanie różnych zadań, jednym z najczęstszych są obliczenia. W książce znajdziesz wiele praktycznych formuł, które umożliwią wykonanie nawet najbardziej skomplikowanych kalkulacji. Jednak formuły mogą służyć nie tylko do obliczeń, ale również do wykonywania działań na tekście, niekiedy całkiem skomplikowanych. Można kopiować określony fragmenty tekstu, łączyć teksty z różnych komórek i wiele innych. Dlatego przedstawiamy także kilka praktycznych formuł, które pomogą uporządkować teksty w Twoich arkuszach.
Praktycznie każdy użytkownik Excela zmagał się z obliczeniami dotyczącymi dat i godzin. Typowe problemy to uwzględnienie dni roboczych czy pojawianie się ujemnych wartości czasu. Z naszymi formułami poradzisz sobie z każdym z tych problemów. Częstym zadaniem w Excelu jest wyszukanie określonej wartości na liście. Znalezienie np. maksimum czy minimum jest dość proste. Jednak arkusz kalkulacyjny, dzięki formułom, daje w tym zakresie dużo większe możliwości. Kilka przedstawionych w tej książce formuł pokaże, jak z nich korzystać.
1. Jak sprawnie posługiwać się formułami
Zanim przejdziemy do omówienia praktycznych przykładów, warto poznać kilka zasad i trików, które ułatwią pracę z formułami. Dowiesz się, jak szybciej wpisywać formuły, rozwiązywać pojawiające się problemy i unikać typowych błędów.
Formuła 1. Pokazywanie nazw argumentów funkcji na pasku formuły
W tej poradzie pokazujemy, w jaki sposób można ułatwić sobie wpisywanie argumentów funkcji przy tworzeniu formuły za pomocą skrótu klawiaturowego powodującego wstawienie argumentów funkcji. Przykład oprzemy na skoroszycie składającym się z dwóch arkuszy.
Rysunek 1.1. Arkusz z danymi pracowników
W pierwszym arkuszu znajdują się dane pracowników przedstawione na rysunku 1. Natomiast w drugim arkuszu chcesz, aby w komórce B7 automatycznie była wpisywana data urodzin pracownika, którego nazwisko i imię będzie wpisane do komórki B3. W tym celu musisz użyć funkcji WYSZUKAJ.PIONOWO. Zaznacz komórkę B3 i naciśnij klawisz znaku równości =, wpisz lub wybierz nazwę funkcji, a następnie naciśnij klawisz rozpoczęcia nawiasu (.
Rysunek 1.2. Wpisywanie funkcji, jakiej chcesz użyć w formule
Teraz musisz wpisywać poszczególne argumenty funkcji. Często przy wpisywaniu argumentów można się pomylić. Dlatego można teraz przytrzymać wciśnięte klawisze [Ctrl] oraz [Shift], i nacisnąć klawisz A, aby wstawić poszczególne argumenty funkcji w postaci nazw argumentów, tak jak pokazano na rysunku 3.
Rysunek 1.3. Wstawienie argumentów funkcji po naciśnięciu kombinacji klawiszy [Ctrl], [Shift] i A
Klikając dwukrotnie myszką argument funkcji, zostanie on zaznaczony i można zamiast nazwy tego argumentu wpisać prawidłowy zakres komórek lub wartość, jaką powinien on posiadać. Następnie można dwukrotnie kliknąć myszką kolejny argument i dokonać odpowiedniej zmiany. W ten sposób można wpisać poszczególne argumenty w nieco prostszy sposób, unikając ewentualnych błędów w składni formuły.
Rysunek 1.4. Formuła po wprowadzeniu prawidłowych argumentów funkcji
Formuła 2. Unikanie niepoprawnych formuł
Podczas pracy z arkuszem kalkulacyjnym nie sposób ustrzec się przed popełnianiem błędów w formułach. W bardziej skomplikowanych skoroszytach znalezienie formuły z błędem potrafi być naprawdę czasochłonnym wyzwaniem.
Przede wszystkim należy pamiętać, aby każdą formułę rozpoczynać od znaku równości (=), w przeciwnym razie wpisany tekst formuły zostanie wyświetlony jako zawartość komórki.
Po drugie, każdy nawias kiedyś się zaczyna i kiedyś się kończy – liczba nawiasów otwierających i zamykających musi być taka sama w każdej formule.
Więcej znajdziesz w wersji pełnej publikacji
Tematy publikacji w pełnej wersji
1. Jak sprawnie posługiwać się formułami
2. Obliczenia z użyciem formuł
3. Obliczenia na datach i godzinach
4. Formuły wyszukujące
5. Formuły operujące na tekście
6. Formuły na każdą okazję
Przygotowanie do wersji elektronicznej: RASTER studio, 603 59 59 71