
 [image: Excel w praktyce nr 138 4EX0138.jpg]

 Spis treści

 Spis treści

 Redakcja

 Od Redakcji

 Redakcja odpowiada

 Jak szybko sprawdzić, czy w arkuszu są błędy

 Czy można powiększyć liczby o określoną wartość bez wprowadzania formuł?

 Jak automatycznie dopasować rozmiar komórek?

 Jak szybko sporządzić podsumowanie wierszy i kolumn

 Czy można szybko sprawdzić kompletności danych w arkuszu?

 Tematy publikacji w pełnej wersji

 Redakcja

 Redaktor prowadzący

 Rafał Janus

 Wydawca

 Monika Kijok

 Opracowanie graficzne okładki

 Małgorzata Piaskowska

 Opracowanie graficzne

 Zbigniew Korzański

 Koordynator produkcji

 Mariusz Jezierski

 Korekta

 Zespół

 ISBN 978-83-269-3362-2

 Nakład: 1000 egz.

 Wydawnictwo Wiedza i Praktyka sp. z o.o.

 03-918 Warszawa, ul. Łotewska 9a

 Tel. 22 518 29 29, faks 22 617 60 10, e-mail: rjanus@wip.pl

 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

 Skład i łamanie: Triograf Dariusz Kołacz

 Miller Druk sp. z o.o., 03-301 Warszawa, ul. Jagiellońska 82, tel.: 22 614 17 67

 Copyright © by Wydawnictwo Wiedza i Praktyka sp. z o.o. Warszawa 2014

 Poradnik „Excel w praktyce” wraz z przysługującym Czytelnikom innymi elementami dostępnymi w subskrypcji (e-letter, strona www i inne) chronione są prawem autorskim. Przedruk materiałów opublikowanych w poradniku „Excel w praktyce” oraz w innych dostępnych elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło.

 Poradnik „Excel w praktyce” został przygotowany z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów oraz konsultantów. Zaproponowane w publikacji „Excel w praktyce” 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 „Excel w praktyce” lub w innych dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych przykładów.

 Wydawca nie odpowiada za treść zamieszczonej reklamy; ma prawo odmówić zamieszczenia reklamy, jeżeli jej treść lub forma są sprzeczne z linią programową bądź charakterem publikacji oraz interesem Wydawnictwa Wiedza i Praktyka.

 Od Redakcji

 Drodzy Czytelnicy!

 [image:]

 W Excelu ważna jest nie tylko zawartość raportu, ale również sposób jego prezentacji. Dzięki atrakcyjnej stronie wizualnej zwiększa się przecież siła przekazu. Excel oferuje wiele narzędzi do graficznego przedstawiania danych, które są dość dobrze znane użytkownikom. Można je również wykorzystać na różne pomysłowe sposoby. W artykule „Automatyczne wyróżnienie wybranego wyniku na wykresie” pokazujemy, jak przygotować wykres kolumnowy, w którym słupek pokazujący sprzedaż dla wybranego regionu jest wyróżniony innym kolorem. Co istotne, dzieje się to automatycznie.

 Wykonanie podstawowych obliczeń statystycznych, jak obliczanie skrajnych wartości czy średniej, nie powinno sprawić nikomu problemu. Excel oferuje proste w obsłudze funkcje przeznaczone do tego typu analiz. Problemy mogą się pojawić wówczas, jeśli wprowadzimy dodatkowe warunki, a dane źródłowe będą umieszczone w wielu kolumnach. W tej sytuacji potrzebne jest skorzystanie z kilku funkcji połączonych w formułę tablicową. W artykule „Formuły warunkowe dla skrajnych wartości” Czytelnicy znajdą szczegółowe informacje, jak stworzyć, np. formułę obliczającą sumę kilku najmniejszych bądź największych kwot w tabeli.

 Excel jest niezastąpionym narzędziem do analizy danych, ale nie mając danych, nie zrobi się żadnej analizy. Jednym ze źródeł danych są zewnętrzne zasoby, np. baz danych. Od wersji 2007 można to zrobić za pośrednictwem połączeń danych pakietu Office. Jak z nich korzystać, wyjaśniamy w artykule „Importowanie danych do Excela z baz danych”. Podczas lektury Czytelnicy nauczą się pobierać dane z serwera SQL czy też z baz analitycznych.

 Niejednokrotnie mamy do czynienia z zestawieniami przygotowanymi przez współpracowników, którzy nie do końca przemyśleli konstrukcję arkusza. Dane bywają wprowadzone chaotycznie, poszczególne grupy wartości składają się ze zmiennej liczby wierszy, wobec czego najprostsza czynność, jak choćby sortowanie, staje się nie lada problemem. W artykule „Porządkowanie danych o niestandardowym układzie” pokazujemy krok po kroku, jak zbudować formułę, która będzie potrafiła automatycznie sortować zestawienia o niestandardowym układzie.

 Zapraszam do lektury

 redaktor prowadzący poradnika „Excel w praktyce”(rjanus@wip.pl)

 Redakcja odpowiada

 Jak szybko sprawdzić, czy w arkuszu są błędy

 Otrzymałem obszerne zestawienie obejmujące kilkanaście tysięcy komórek. Moim zadaniem jest weryfikacja obliczeń przed przekazaniem gotowego raportu przełożonemu. Szukam sposobu na szybkie sprawdzenie, czy z arkusza zostały usunięte wszystkie błędy.

 W celu sprawdzenia występowania błędów użyjemy sprytnej formuły:

 =JEŻELI(CZY.BŁĄD(SUMA(2:65536)); „Błędy!”;”Brak błędów”)

 W naszym przykładzie należy ją wprowadzić do komórki D1.

 [image:]

 Wyjaśnienie działania formuły:

 W pierwszej kolejności sprawdzane będzie, czy w wyniku obliczeń za pomocą funkcji SUMA zwracany jest błąd. Taki test przeprowadzany jest dzięki użyciu funkcji CZY.BŁĄD. W naszym przykładzie znajdują się błędy, więc zwracana jest wartość logiczna PRAWDA. Jeśli zatem w pierwszym argumencie funkcji JEŻELI zostanie zwrócona wartość PRAWDA, wówczas wyświetlany jest tekst Błedy!. Gdy natomiast zwrócona zostanie wartość FAŁSZ (nie ma błędów w arkuszu), wyświetlony będzie komunikat Brak błędów.

 Czy można powiększyć liczby o określoną wartość bez wprowadzania formuł?

 W cenniku produktów do ceny jednostkowej zapomniałam dodać kosztów wysyłki. Czy muszę wprowadzać formuły pomocnicze w dodatkowej kolumnie, aby zaktualizować cennik?

 Niekoniecznie. Można wykorzystać przydatne polecenie Excela. Do zaprezentowanych na rysunku 1 cen należy dodać koszt wysyłki wynoszący 9 zł.

 [image:]

 Aby to błyskawicznie zrobić:

 1. W dowolnej pustej komórce arkusza wpisz liczbę 9 i wciśnij Enter.

 2. Zaznacz tę komórkę i skopiuj do schowka za pomocą kombinacji klawiszy Ctrl + C.

 3. Zaznacz ceny, które mają być powiększone o koszt przesyłki, i z menu Edycja wybierz polecenie Wklej specjalnie (w Excelu 2007: rozwiń listę poniżej przycisku Wklej).

 4. W wyświetlonym oknie zaznacz opcję Dodaj.

 [image:]

 Po zatwierdzeniu OK uzyskasz oczekiwany efekt. Ceny zostały powiększone o koszt wysyłki.

 [image:]

 Jak automatycznie dopasować rozmiar komórek?

 Długie teksty wpisane do komórek czasami nie są wyświetlane w całości lub zasłaniają komórki leżące po prawej. Jest to dla mnie uciążliwa sytuacja i chciałabym poznać sposób na błyskawicznie dopasowanie rozmiaru komórki do jej zawartości.

 Przyjmijmy, że do arkusza wpisaliśmy wartości jak na rysunku 1.

 [image:]

 Zauważmy, że tekst z komórki A2 jest wyświetlany w całości, ale zachodzi na komórkę B2, która w danej chwili jest pusta. Inaczej ma się sprawa z komórką A3. Znajdujący się w niej tekst został ucięty, ponieważ w komórce po prawej została wpisana kwota. Aby teksty z komórek A2 i A3 wyświetlić w całości, możemy dopasować szerokość kolumny lub zastosować zapis wielowierszowy.

 W tym celu:

 Szerokość kolumny

 1. Ustawiamy wskaźnik myszy nad prawą krawędzią nagłówka z oznaczeniem literowym kolumny. Powinien przyjąć kształt dwukierunkowej strzałki.

 2. Teraz dwukrotne szybko klikamy lewy przycisk myszy.

 Szerokość kolumny zostanie dopasowana do najdłuższego wpisu.

 [image:]

 Aby podzielić teksty z kolumny na kilka wierszy:

 Zapis wielowierszowy

 1. Zaznaczamy komórki A2:A3 i wciskamy kombinację klawiszy Ctrl + 1.

 2. W oknie, które się pojawi, przechodzimy do zakładki Wyrównanie.

 3. W sekcji Sterowanie tekstem zaznaczamy pole Zawijaj tekst i klikamy OK.

 [image:]

 W tym przypadku Excel wykonał odwrotną operację: dopasował tekst do szerokości kolumny. Zaproponowany podział tekstu może czasami nie odpowiadać. Możemy zatem podzielić tekst ręcznie, korzystając z kombinacji klawiszy lewy Alt + Enter, a następnie dostosować szerokość komórki (jak w pierwszej części triku).

 Jak szybko sporządzić podsumowanie wierszy i kolumn

 W tabeli liczb chcę szybko uzyskać sumy z wierszy i kolumn. Interesuje mnie także wynik podsumowania wszystkich wartości w tabeli. Czy jest jakaś sztuczka, dzięki której błyskawicznie otrzymam wyniki?

 W tym celu:

 1. Zaznaczamy zakres komórek obejmujący wszystkie komórki z wartościami, a także dodatkowo przylegający z dołu pusty wiersz oraz niewypełnioną kolumnę po prawej.

 [image:]

 2. Wciskamy kombinację klawiszy lewy Alt + = (znak równości).

 Jak widać na rysunku 2, wstawione zostały podsumowania wszystkich wierszy (zakres E1:E7), kolumn (zakres A8:D8) oraz łączna suma wszystkich wartości (E8).

 [image:]

 Czy można szybko sprawdzić kompletności danych w arkuszu?

 Niektóre rejestry przekazuję do wypełnienia swoim współpracownikom. Chcę wówczas zabezpieczyć się przed pozostawianiem przez nich pustych wierszy pomiędzy danymi.

 Wiele narzędzi Excela wymaga bowiem, aby analizowany obszar był spójny i kompletnie wypełniony. Jeśli tak nie jest, czeka nas żmudne uzupełnianie braków lub ręczne usuwanie pustych wierszy. Okazuje się, że możemy się przed tym bardzo łatwo uchronić. Fragment przykładowej tabeli przedstawia rysunek 1.

 [image:]

 W przedstawionym arkuszu chcielibyśmy nadać takie ograniczenie w zakresie A2:D30, aby niemożliwe było pozostawienie pustych komórek wewnątrz listy.

 Aby to zrobić:

 1. Rozpoczynając od komórki A2, zaznaczamy zakres A2:D30.

 2. Z menu Dane wywołujemy polecenie Sprawdzanie poprawności (w Excelu 2007: uaktywniamy kartę Dane i w grupie poleceń Narzędzia danych wskazujemy Poprawność danych).

 3. Z listy dozwolonych kryteriów poprawności wybieramy pozycję Niestandardowe.

 4. Usuwamy zaznaczenie pola Ignoruj puste.

 5. W polu Formuła wprowadzamy:

 =LICZ.PUSTE(A$2:A2)=0

 6. Zatwierdzamy ustawienia, klikając przycisk OK.

 Teraz jeżeli ponad kolejnym wpisem pozostawimy pustą komórkę, pojawi się komunikat ostrzegawczy widoczny na rysunku 3.

 [image:]

 [image:]

 W ten oto sposób mamy pewność, że arkusz uzupełniony przez współpracownika jest gotowy do analizy i nie wymaga poprawek.

 Więcej znajdziesz w wersji pełnej publikacji

 Tematy publikacji w pełnej wersji

 Redakcja odpowiada

 Jak szybko sprawdzić, czy w arkuszu są błędy

 Czy można powiększyć liczby o określoną wartość bez wprowadzania formuł?

 Jak automatycznie dopasować rozmiar komórek?

 Jak szybko sporządzić podsumowanie wierszy i kolumn

 Czy można szybko sprawdzić kompletności danych w arkuszu?

 Triki

 Ochrona prywatnych danych

 Cofanie i powtarzanie czynności

 Zastosowania funkcji LICZ.JEŻELI

 Otwieranie skoroszytu w przeglądarce internetowej

 Sposoby uruchamiania makr

 Sumowanie warunkowe

 Automatyczne wypełnianie ze skokiem co jedną minutę

 Automatyczne wyróżnienie wybranego wyniku na wykresie

 Formuły warunkowe dla wartości skrajnych

 Importowanie danych do Excela z baz danych

 Porządkowanie danych o niestandardowym układzie

 Rozróżnianie formy grzecznościowej z uwzględnieniem wyjątków

OEBPS/Images/Section0037.png
A =JEZELI(CZY BLAD(SUMA(2:65536));
“Bledy!"; "Brak bledéw")
| e |

268

385 290
370 101
#DIZIELD! 538
492 973
591 665
523 849
132 537
352 #ADR!
199 905
590 171

Rys. 1. Formula strzega o wystgpowaniu bl

OEBPS/Images/Section0046.png
|

I. Muszynu
2 |Maszyna 1

3 |Maszyna 2

Maszyna 3

5 |Maszyna 4

6 |Maszyna5

Cena
16 000,00 zt
13 000,00 z¢
14 000,00 z¢
2000000 z
12000,00 zt

C

L C |
Rok produkcji Wydajnosé (szt.)

Rys. 1. Arkusz, kicry bedie uzupeniany kolgjoymi danymi

OEBPS/Images/Section0040.png
A

T ey
BB Produkt Cena jednostkowa

2 |Produkt 1
3 |Produkt 2
Produkt 3
5 |Produkt 4
6 |Produkt 5
Produkt 6

9 |Produkt 8
10 |Produkt 9

29,00 2zt
49,00 2t
39,00 zt
59,00 zt
29,00 z
59,00 zt
99,00 2t
49,00 2t
29,00 2t

Rys. 3. Zaktualizowany cemnik

OEBPS/Images/Section0087.png

OEBPS/Images/Section0038.png
5 7 S

BB Produkt Cena jednostkowa
2 |Produkt 1 20,00 zt
3 |Produkt 2 4000 zt
4 |Produkt 3 30,00 zt
5 |Produkt 4 50,00 zt
6 |Produkt 5 20,00 zt
7 |Produkt 6 50,00 zt
8 |Produkt 7 90,00 zt
9 Produkt 8 4000 zt
10 |Produkt 3 20,00 z

Rys. 1. Prayktadowy cennik

OEBPS/Images/Section0047.png
Maszyna __ Cena

Maszyna 1 16 000,00 2t
Maszyna2 1300000 2t
Maszyna3 1400000 zt
Maszyna 4 2000000 zt
Maszyna5 1200000 2t

[Maszyna 6

2002
2004
2002
2006
2008

)
Rok produkeji Wydajnosé (szt.)

‘Wprowadzona wartosé jest nieprawidtowa.

Uzytkownik ograniczyt wartosci, kkére moga byé wprowadzone w tej komérce.

e T

Rys. 3. Pozostawienie pustych wierszyjest niemodline

OEBPS/Images/Section0043.png
i Ve el O g |
EB Projekt Kwota
Kampania

BTL dla

INB

obszar

lokalny

Ulotki dla

PROXI

3 ISA 300000 zt

Rys. 3. Zapis wiclowierszowy

OEBPS/Images/Section0048.png
|Sprawdzanie poprawnosci danych

Ustawienia | Komunikat weféciony | Alert o biedzie |

K'Vlul-ww

l [Westandardowe I~ Tgnorujpuste.

kich komérkach

o i |

Rys. 2. Ustawienia sprawdzania poprawnosci

amymi ustawier

OEBPS/Images/Section0039.png
Produkt 1
Produkt 2
Produkt 3
Produkt 4
Produkt 5
Produkt 6
Produkt 7
Produkt 8
Produkt 9

wilejar 2]x]
Whej

© Wezystko € Sprawdzanie poprawnosci

 Eormuly © Wszystko poza obramowaniem

© Wagtodci € szerokos kolumn

€ Formaty Formuly i formaty lizb

€ Komentarze € Wartosci formaty liczb.
Operacja

C ok € przemnz

) € Podgel
I Pomijzjpuste I~ Transpozycia
| ok Anulu)

Rys. 2. Okno ialogowe Wiigjanie specialne

OEBPS/Images/Section0086.jpg
Aktualizacja (138)

Wrzesien 2014

EXxcel

00% \;"ﬁ:c"?ycm
\1 r@z‘diaﬂ‘
I

w\ praktyce

> > > PYTANIA CZYTELNIKOW:

Jak szybko sprawdzic, czy w arkuszu sa biedy? - Czy mozna powiekszyc liczby

o okreslona warto$¢ bez wprowadzania formut? - Jak automatycznie dopasowac
rozmiar komorek? « Jak szybko sporzadzi¢ podsumowanie wierszy i kolumn?

« Czy mozna szybko sprawdzi¢ kompletnosci danych w arkuszu?

»> > > NAJNOWSZE TRIKI:

Ochrona prywatnosci danych - Cofanie i powtarzanie czynnosci « Zastosowania
funkgji LICZJEZELI - Otwieranie skoroszytu w przegladarce internetowej - Sposoby
uruchamiania makr - Sumowanie warunkowe « Automatyczne wypetnianie

ze skokiem co jedng minute

AUTOMATYZACJA PRACY]

Automatyczne wyréznienie wybranego wyniku na wykresie A 066
Zastosowanie pomystowego triku pozwala na stworzenie nietypowego jak na Excela
wykresu prezentujacego wyniki sprzedazy.

v

v
JOBLICZENIA]
Formuly warunkowe dla skrajnych wartosci F 161

Jesli wprowadzimy dodatkowe warunki, wykonanie nawet podstawowych obliczer
statystycznych moze stac sie wyzwaniem. Pokazujemy, jak sobie z nim poradzic.

v
IZEWNETRZNE DANE

Importowanie danych do Excela z baz danych 1 001

Excel jest niezastapionym narzedziem do analizy danych, ktére mozna pobierac z ze-
wnetrznych zrédet. Od wersji 2007 mozna to zrobi¢ za posrednictwem potaczen da-
nych pakietu Office.

v
PRZYGOTOWANIE DANYCH
Porzadkowanie danych o niestandardowym ukladzie P 086

Pokazujemy krok po kroku, jak zbudowac formute, ktéra bedzie potrafita automatycz-
nie sortowac zestawienia o niestandardowym uktadzie.

JAUTOMATYZACJA PRAC

Rozréznianie formy grzecznosciowej z uwzglednieniem
wyjatkéw R 001

Do ustalenia, jakiej formy grzecznosciowej nalezy uzy¢, potrzeba dwéch tabel: z dany-
mi personalnymi oraz tabeli wyjatkéw.

v

v

Dane do logowania sig na stronie internetowej www.excelwpraktyce.pl
J

OEBPS/Images/Section0042.png
Kampania BTL dla INB obszar lokalny
Ulotki dla PROXI S.A. 3000,00 zt

Rys. 2. Scerokosé dopasowana

OEBPS/Images/Section0044.png
Rys. 1. Zaznaczamy odpowiechi obszar arkusza

OEBPS/Images/Section0041.png
/2SN | S - |

Projekt Kwota
Kampania BTL dla INB obszar lokalny
Ulotki dla F 3 000,00 zt

1
2
3
4
5
6
Rys

. 1. Dlugie teksty wkomérkach

OEBPS/Images/Section0045.png
385 304 41 236 1336

. 2.Blyskawicane podsumowania

