

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Excel 2007 PL. Nieoficjalny podręcznik

Autor: Matthew MacDonald

Tłumaczenie: Daniel Kaczmarek

ISBN: 978-83-246-1025-9

Tytuł oryginału: [Excel 2007: The Missing Manual](#)

Format: B5, stron: 872

Kompletny podręcznik dla użytkowników Excela – odpowiedzi na wszystkie pytania w jednym miejscu

- Chcesz dowiedzieć się, do czego służą setki podstawowych i zaawansowanych funkcji Excela?
- Chcesz poznać przydatne sztuczki znacznie przyspieszające pracę?
- Chcesz nauczyć się wykonywać złożone operacje na danych?

Excel od wielu lat wyznacza standardy w dziedzinie arkuszy kalkulacyjnych i jest zdecydowanie najpopularniejszym produktem tego typu. Tak też jest w przypadku najnowszej wersji, Excel 2007, która udostępnia przebudowany i wygodniejszy interfejs, efektywniejsze wykresy czy nowe narzędzia do zarządzania danymi. Jednak pomimo wielu wydań program ten nie doczekał się kompletnego podręcznika użytkownika, który opisywałby zarówno jego podstawowe, jak i zaawansowane funkcje oraz umożliwił wykorzystanie pełni jego możliwości.

„Excel 2007. Nieoficjalny podręcznik” ma wypełniać lukę w obszarze wszechstronnych omówień tego popularnego programu. Dzięki tej książce krok po kroku poznasz zmieniony interfejs i nowe funkcje Excela 2007, a także zaczniesz sprawnie poruszać się w tej aplikacji. Dowiesz się, jak efektywnie zarządzać informacjami, formatować komórki czy wykonywać obliczenia o różnym poziomie złożoności. Zobaczysz, jak tworzyć atrakcyjne i przejrzyste wykresy oraz stosować zaawansowane techniki analizy danych. Nauczysz się także wielu praktycznych sztuczek, które w znacznym stopniu przyspieszają wykonywanie operacji w Excelu 2007.

- Przegląd interfejsu Excela 2007
- Zarządzanie danymi, arkuszami i skoroszytami
- Formatowanie komórek
- Wykonywanie obliczeń matematycznych i finansowych
- Manipulowanie datami, czasem i tekstem
- Tworzenie i poprawianie złożonych formuł
- Zaawansowana obsługa i analiza danych
- Tworzenie szablonów i korzystanie z nich
- Generowanie efektownych wykresów
- Współpraca z bazami danych i innymi programami
- Programowanie w Excelu

Poznaj możliwości Excela 2007

i wygodnie zarządzaj informacjami zarówno w biurze, jak i w domu.

Spis treści

Jak korzystać z tej książki	XII
--	------------

Rozdział 1. Zaczynamy!.....2

Wprowadzenie do analizy danych w programie Excel.....	2
Tajemnice okna programu Excel.....	3
Wprowadzanie danych	4
Formatowanie liczb	6
Formatowanie komórek.....	10
Zaznaczanie danych	14
Kopiowanie, wycinanie i wklejanie komórek	16
Kopiowanie przy użyciu Schowka pakietu Office.....	18
Wstawianie i usuwanie komórek	20
Wyszukiwanie i zamiana	22
Wyszukiwanie i zamiana formatowania.....	24

Rozdział 2. Tworzenie formuł

26

Podstawy formuł.....	26
Tworzenie formuł.....	28
Edytowanie formuł	30
Nazwy komórek i zakresów	32
Definiowanie i wyświetlanie stałych	34
Tworzenie formuł wykorzystujących nazwy.....	36
Sprawdzanie poprawności działania formuł.....	38
Śledzenie poprzedników i zależności.....	40

Rozdział 3. Praca z kreatorem funkcji.....

42

Korzystanie z kreatora funkcji.....	42
Zaokrąglanie liczb.....	44
Wyznaczanie n-tej największej wartości.....	46
Tworzenie formuł warunkowych.....	48
Obliczanie sumy warunkowej.....	50
Obliczanie iloczynów i pierwiastków kwadratowych	52
Wyszukiwanie informacji.....	54
Wyznaczanie położenia danej wartości.....	56

Obliczanie czasu.....	58
Obliczanie dat.....	60

Rozdział 4. Używanie funkcji finansowych 62

Obliczanie przyszłej wartości inwestycji	62
Obliczanie bieżącej wartości inwestycji	64
Obliczanie wysokości raty spłaty pożyczki	66
Obliczanie kapitału oraz wysokości odsetek	68
Obliczanie wysokości stopy procentowej.....	70
Obliczanie wewnętrznej stopy zwrotu.....	72
Obliczanie amortyzacji metodą liniową.....	74
Obliczanie amortyzacji metodą degresywną.....	76
Obliczanie amortyzacji metodą podwójnego spadku	78
Obliczanie amortyzacji metodą sumy liczb rocznych	80

Rozdział 5. Używanie funkcji i narzędzi statystycznych 82

Obliczanie wartości średniej.....	82
Obliczanie mediany i dominanty	84
Obliczanie pozycji wartości na liście	86
Obliczanie rozkładu częstości występowania	88
Obliczanie wariancji i odchylenia standardowego	90
Obliczanie współczynnika korelacji.....	92
Instalowanie dodatków programu Excel.....	94
Obliczanie średniej ruchomej.....	96
Porównywanie wariancji.....	98
Zastosowanie dodatku Data Analysis ToolPak do wyznaczania rangi porządkowej i percentyli	100
Obliczanie statystyk opisowych	102

Rozdział 6. Organizowanie danych w arkuszu..... 104

Wprowadzanie danych za pomocą formularza.....	104
Filtrowanie duplikatów.....	106
Proste sortowanie i filtrowanie danych.....	108
Sortowanie według złożonych kryteriów	110

Sortowanie według koloru komórki, koloru czcionki lub ikony komórki.....	112
Tworzenie filtrów złożonych.....	114
Definiowanie kryteriów wyszukiwania rekordów	116
Filtrowanie przy użyciu wielu kryteriów	118
Tworzenie sum częściowych.....	120
Zliczanie filtrowanych rekordów.....	122
Tworzenie tabel danych	124
Modyfikacja stylów tabeli.....	126

Rozdział 7. Korzystanie z tabel przestawnych 128

Tworzenie tabel przestawnych.....	128
Modyfikowanie danych i układu tabeli przestawnej.....	132
Obliczanie sum częściowych i końcowych	134
Tworzenie pól obliczeniowych.....	136
Ukrywanie wierszy lub kolumn tabeli przestawnej.....	138
Sortowanie tabeli przestawnej.....	139
Pobieranie danych z tabeli przestawnej.....	140

Rozdział 8. Wykresy 142

Tworzenie wykresów.....	142
Formatowanie wykresów.....	144
Zmiana typu wykresu.....	148
Dodawanie linii trendu.....	150
Dodawanie i usuwanie serii danych z wykresu.....	152
Dodawanie słupka błędów.....	154
Tworzenie histogramów.....	156
Filtrowanie danych na wykresie	158
Tworzenie wykresów przestawnych.....	160
Tworzenie wykresów złożonych.....	162

Rozdział 9. Korzystanie z danych zewnętrznych 164

Wklejanie hiperłącza do dokumentu edytora Word	164
Osadzanie arkusza	166
Wstawianie hiperłącza do arkusza.....	168

Pobieranie danych ze strony sieci Web	170
Importowanie danych z pliku tekstowego.....	172
Importowanie danych z bazy Access	176
Kwerenda bazy danych Access.....	178

Rozdział 10. Przydatne narzędzia i techniki analizy danych 182

Analiza symulacji.....	182
Optymalizacja rezultatów przy użyciu narzędzia Szukaj wyniku	184
Obliczanie formuł przy użyciu tabeli danych	186
Automatyczne wypełnianie komórek seriami danych	188
Praca z wieloma oknami	190
Odczytywanie na głos danych arkusza	192
Używanie kalkulatora systemowego.....	193
Zamiana tekstu na liczby	194
Zamiana wierszy na kolumny	195
Konsolidacja arkuszy	196
Formatowanie warunkowe.....	198
Zmiana reguł formatowania warunkowego	200
Wklejanie specjalne.....	202
Wstawianie obrazów do arkusza	206

Rozdział 11. Udostępnianie arkusza innym użytkownikom.....208

Weryfikacja wprowadzanych danych za pomocą listy poprawnych wartości	208
Weryfikacja wprowadzanych danych za pomocą reguł sprawdzania poprawności.....	210
Dodawanie komentarzy do komórek arkusza	212
Śledzenie zmian.....	214
Ochrona arkusza	216
Zapisywanie skroszytu w postaci szablonu	218
Zapisywanie skroszytów w wybranym formacie.....	220
Drukowanie skroszytów.....	222
Drukowanie wielu obszarów arkusza.....	226
Umieszczanie formantów formularza na arkuszu	228
Przypisywanie wartości do formantów	230
Dodawanie makr do formantu formularza.....	232

Rozdział 12. Automatyzacja zadań przy użyciu makr 234

Korzystanie z makr	234
Ustawienia bezpieczeństwa makr	236
Tworzenie certyfikatu cyfrowego	237
Rejestrowanie makr	238
Cyfrowe podpisywanie projektu makra	240
Uruchamianie makr	242
Tworzenie i używanie klawiszy skrótów	244
Przypisywanie makr do paska narzędzi Szybki dostęp	246
Usuwanie makr	248

Dodatek A Klawisze skrótów programu Excel 250

Korzystanie z klawiszy skrótów podczas pracy ze Wstążką	250
Klawisze skrótów programu Excel	251

Dodatek B Lista funkcji programu Excel 256

Lista funkcji programu Excel	256
------------------------------------	-----

Dodatek C Podstawy tworzenia formuł 272

Podstawy tworzenia formuł	272
---------------------------------	-----

Skorowidz 276

Korzystanie z kreatora funkcji

Zadaniem Kreatora funkcji programu Microsoft Excel jest ułatwienie korzystania z funkcji. Za pomocą kreatora możesz wstawiać do arkusza każdą funkcję, począwszy od prostej funkcji *SUMA*, aż do najbardziej złożonych funkcji statystycznych, matematycznych, finansowych czy inżynierskich.

Kreatora funkcji możesz uaktywnić na dwa sposoby. Pierwszy sposób wygląda następująco: zaznacz komórkę, w której chcesz wstawić funkcję, naciśnij przycisk *Wstaw funkcję (fx)* i następnie za pośrednictwem okna dialogowego *Wstawianie funkcji* odszukaj i wstaw żądaną funkcję. Okno dialogowe *Wstawianie funkcji* udostępnia dwie metody wyszukiwania funkcji. Aby odnaleźć nazwę funkcji, możesz w polu *Wyszukaj funkcję* podać opis poszukiwanej funkcji i nacisnąć przycisk *Przejdź*. Excel wybierze wszystkie funkcje pasujące do podanego opisu i wyświetli je w polu *Wybierz funkcję*. Zamiast tego możesz również

wybrać z listy *Lub wybierz kategorię* kategorię, do jakiej należy funkcja, i następnie w polu *Wybierz funkcję* odszukać i dwukrotnie kliknąć nazwę żądanej funkcji.

Inna, nieco szybsza metoda uaktywnienia kreatora funkcji ma zastosowanie w sytuacji, kiedy znasz nazwę funkcji. Rozpocznij od zaznaczenia komórki, do której chcesz wstawić funkcję. Wpisz znak równości i kilka pierwszych znaków nazwy funkcji. Poniżej komórki pojawi się lista funkcji, których nazwy rozpoczynają się od wpisanych przez Ciebie znaków. Odszukaj na liście i dwukrotnie kliknij lewym przyciskiem myszy nazwę poszukiwanej funkcji i następnie naciśnij przycisk *Wstaw funkcję*.

Obie metody powodują wyświetlenie na ekranie okna dialogowego *Argumenty funkcji*, w którym możesz zdefiniować wartości argumentów, których chcesz użyć do obliczeń, podać zakresy komórek lub po prostu kliknąć komórki zawierające odpowiednie wartości.

Praca z kreatorem funkcji

- 1 Wpisz dane do arkusza.
- 2 Kliknij komórkę, w której ma się pojawić wynik działania funkcji.

- 3 Naciśnij przycisk *Wstaw funkcję*.
 - Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.
- 4 Kliknij tutaj i wybierz z listy kategorię *Wszystkie*.
- 5 Odszukaj i dwukrotnie kliknij nazwę funkcji, której chcesz użyć.

Uwaga: W naszym przykładzie użyjemy funkcji *SUMA*.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 6 Kliknij wybrane komórki lub w poszczególnych polach wpisz odpowiednie wartości argumentów funkcji.
- 7 Naciśnij przycisk *OK*.

- Wynik działania funkcji pojawi się w komórce, którą wybrałeś w punkcie 2.

	A	B
1	12	
2	60	
3	14	
4	186	
5		

Wskazówka

Kiedy w polu *Wybierz funkcję* okna dialogowego *Wstawianie funkcji* zaznaczysz wybraną funkcję, poniżej tego pola pojawi się jej krótki opis. Jeżeli chcesz dowiedzieć się czegoś więcej na temat tej funkcji, kliknij opcję *Pomoc dotycząca tej funkcji*. Excel wyświetli na ekranie okno pomocy ze szczegółowymi informacjami na temat tej funkcji. Znajdziesz tam również przykłady zastosowania tej funkcji, które możesz skopiować i wkleić do swojego arkusza.

Excel posiada ponad 300 wbudowanych funkcji, które pozwalają na wykonywanie dowolnych obliczeń, począwszy od prostego sumowania szeregu liczb aż

do wyliczania stopy zwrotu inwestycji. Funkcje Excela możesz traktować jako swego rodzaju czarne skrzynki, do których wrzucasz z jednej strony dane wejściowe, a z drugiej strony otrzymujesz odpowiednio przetworzone informacje. Aby korzystać z funkcji, nie musisz wiedzieć, według jakiego algorytmu realizowane są prowadzone przez nie obliczenia. W terminologii Excela każda wartość przekazywana do funkcji nosi nazwę argumentu, a kreator funkcji jest wygodnym narzędziem ułatwiającym zrozumienie i odpowiednie definiowanie argumentów poszczególnych funkcji.

Zaokrąglanie liczb

Bardzo często podczas pracy z arkuszem kalkulacyjnym stajesz przed koniecznością zaokrąglania takich czy innych wartości liczbowych. Excel posiada kilka bardzo wygodnych funkcji, które ułatwią Ci to zadanie. Jedną z najczęściej wykorzystywanych funkcji służących do tego celu jest funkcja **ZAOKR**. Jej działanie polega na zaokrągleniu wartości będącej jej argumentem do określonej liczby cyfr. Funkcja **ZAOKR** wymaga podania dwóch argumentów: pierwszy argument, *<liczba>*, to liczba, która ma być zaokrąglona, a drugi, *<liczba_cyfr>* to ilość cyfr, do których ma być zaokrąglona liczba. Jeżeli *<liczba_cyfr>* jest większa od 1, Excel zaokrągli liczbę do podanej ilości miejsc dziesiętnych. Jeżeli argument ten ma wartość 0, Excel zaokrągli liczbę do najbliższej wartości całkowitej. Jeżeli argument *<liczba_cyfr>* jest mniejszy od zera, to liczba jest zaokrąglana do wartości z lewej strony przecinka dziesiętnego. Na przykład funkcja $=\text{ZAOKR}(3512,5847;2)$ zaokrągli podaną liczbę do wartości 3512,58, funkcja $=\text{ZAOKR}(3512,5847;0)$ zaokrągli

do wartości 3513, a funkcja $=\text{ZAOKR}(3512,5847;-2)$ zaokrągli podaną liczbę do wartości 3500.

Jeżeli zaokrąglana cyfra ma wartość 5 lub wyższą, funkcja **ZAOKR** zaokrągli ją w górę. Jeżeli zaokrąglana cyfra ma wartość 4 lub niższą, zostanie zaokrąglona w dół. Jeżeli chcesz, aby Excel zaokrągli liczby wyłącznie w górę, powinieneś użyć funkcji **ZAOKR.GÓRA**. Jeżeli chcesz, aby Excel zaokrągli liczby wyłącznie w dół, powinieneś użyć funkcji **ZAOKR.DÓŁ**. Obie funkcje, **ZAOKR.GÓRA** i **ZAOKR.DÓŁ** pobierają identyczne argumenty jak funkcja **ZAOKR**: *<liczba>* oraz *<liczba_cyfr>*.

Nie powinieneś mylić zaokrąglania liczb z formatowaniem miejsc dziesiętnych liczb. Zaokrąglanie liczby zmienia jej wartość, zaokrąglając do podanej ilości miejsc dziesiętnych, podczas gdy formatowanie liczby miejsc dziesiętnych zmienia tylko sposób wyświetlania liczby i nie ma żadnego wpływu na jej rzeczywistą wartość.

Zaokrąglanie liczb

- 1 Do wybranej komórki wpisz liczbę, którą chcesz zaokrąglić.
- 2 Kliknij komórkę, w której ma się pojawić rezultat zaokrąglania.
- 3 Naciśnij przycisk *Wstaw funkcję*.

Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.

- 4 Kliknij tutaj i z listy wybierz kategorię *Wszystkie*.
- 5 Odszukaj na liście i dwukrotnie kliknij funkcję **ZAOKR**.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 6 Kliknij komórkę zawierającą liczbę, którą chcesz zaokrąglić, lub po prostu wpisz w tym polu adres tej komórki.

Zamiast tego możesz w tym polu bezpośrednio wpisać wartość, którą chcesz zaokrąglić.

- 7 Wpisz liczbę miejsc dziesiętnych, do których chcesz zaokrąglić liczbę.

Jeżeli podasz ujemną ilość miejsc dziesiętnych, liczba będzie zaokrąglana do wartości z lewej strony przecinka dziesiętnego. Liczba 0 powoduje zaokrąglenie do najbliższej liczby całkowitej, a liczba dodatnia do podanej liczby miejsc dziesiętnych.

- 8 Naciśnij przycisk OK.
- Wynik zaokrąglenia zostanie wyświetlony w komórce.

	A	B	C
1	2125,123	2100	
2			
3			

Wskazówka

Poniżej przedstawiamy dwie inne funkcje spełniające podobne zadania.

NAZWA FUNKCJI	OPIS
ZAOKR.DO.CAŁEK	Zaokrągla liczbę w dół do najbliższej liczby całkowitej. Funkcja pobiera jeden argument: liczbę, którą chcesz zaokrąglić. Na przykład formuła <code>=LICZBA.CAŁEK(7,9)</code> zaokrągli liczbę 7,9 w dół do wartości 7. Formuła <code>=LICZBA.CAŁEK(-7,9)</code> zaokrągli liczbę -7,9 w dół, do wartości -8.
LICZBA.CAŁEK	Obcina liczbę do liczby całkowitej, usuwając z niej jej część ułamkową. Funkcja pobiera dwa argumenty: liczbę, której część ułamkową chcesz obciąć, oraz liczbę cyfr dziesiętnych określających dokładność obcinania. Formuła <code>=LICZBA.CAŁEK(7,9;0)</code> obcina liczbę 7,9 do wartości 7. Formuła <code>=LICZBA.CAŁEK(-7,9;0)</code> obcina liczbę 7,9 do wartości -7. Funkcje LICZBA.CAŁEK i ZAOKR.DO.CAŁEK zachowują się inaczej tylko wtedy, gdy mają do czynienia z liczbami ujemnymi — funkcja LICZBA.CAŁEK nie zaokrągla liczb ujemnych w dół.

Wyznaczanie n-tej największej wartości

Od czasu do czasu możesz stanąć przed koniecznością wyznaczenia kilku największych wartości w szeregu danych, na przykład wyników sprzedaży trzech najlepszych oddziałów Twojej firmy czy średniej wartości zamówień pięciu najlepszych klientów.

W takiej sytuacji z pomocą przychodzi funkcja *MAX.K*, która przegląda serię danych i wyznacza jej największą wartość, drugą największą wartość czy po prostu n-tą największą wartość w serii danych. Funkcja *MAX.K* wymaga podania dwóch argumentów. Są to: *<tablica>*, czyli zakres komórek, których wartości stanowią przetwarzaną serię danych, oraz *K*, czyli wyznaczana pozycja w tablicy lub zakresie komórek (gdzie 1 to największa wartość w serii, 2 to druga w kolejności największa wartość i tak dalej). Wynikiem działania funkcji *MAX.K* jest n-ta największa wartość w serii danych.

Innym sposobem wyznaczenia największej wartości i kolejnych w serii jest posortowanie danych od wartości największej do wartości najmniejszej i proste odczytanie

wartości danej pozycji, tak jak to przedstawiamy w rozdziale 6. Taka metoda postępowania jest jednak znacząco mniej użyteczna w sytuacji, kiedy przetwarzasz bardzo długą serię danych lub kiedy chcesz użyć otrzymanego wyniku jako argumentu innej funkcji, na przykład sumującej pięć największych wartości.

Inne funkcje z tej kategorii działają podobnie. Funkcja *MINK* przegląda serię danych i wyznacza najmniejszą wartość serii, drugą najmniejszą wartość czy ogólnie n-tą najmniejszą wartość. Funkcja ta również wymaga podania dwóch argumentów, takich jak: *<tablica>*, czyli zakres komórek, których wartości stanowią przetwarzaną serię danych, oraz *K*, czyli wyznaczana pozycja w tablicy lub zakresie komórek (gdzie 1 to najmniejsza wartość w serii, 2 to druga w kolejności najmniejsza wartość i tak dalej). Z kolei funkcje *MIN* i *MAX* zwracają odpowiednio najmniejszą i największą wartość w serii. Obie funkcje wymagają podania tylko jednego argumentu — zakresu komórek, w których przechowywana jest analizowana seria danych.

Wyznaczanie n-tej największej wartości

- 1 Wpisz serię wartości, spośród których chcesz wyznaczyć największą wartość, drugą największą wartość itp.
- 2 Kliknij komórkę, w której chcesz umieścić wynik.
- 3 Naciśnij przycisk *Wstaw funkcję*.

	A	B	C	D	E	F
1	Zawodnik	Rezultat				
2	Adam	274				
3	Halina	212				
4	Henryk	87				
5	Jacek	187				
6	Lidia	278				
7	Maria	188				
8	Sandra	16				
9	Sonia	218				
10	Sylwia	289				
11	Tomasz	170				
12	Witold	150				
13	Trzeci wynik					
14						

Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.

- 4 Kliknij tutaj i wybierz z listy kategorię *Statystyczne*.
- 5 Odszukaj i dwukrotnie kliknij funkcję *MAX.K*.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 6 Zaznacz lub wpisz zakres komórek, których wartości chcesz analizować.
- 7 Podaj pozycję wyznaczanej wartości (1 to wartość największa, 2 druga w kolejności, 3 trzecia w kolejności i tak dalej).
- 8 Naciśnij przycisk *OK*.

- W wybranej wcześniej komórce pojawi się wyznaczona wartość.

Jeżeli argument *K* jest większy od liczby danych w serii, Excel wyświetli w komórce błąd *#LICZBA!*

B13		fx =MAX.K(B2:B12;3)				
	A	B	C	D	E	F
1	Zawodnik	Rezultat				
2	Adam	274				
3	Halina	212				
4	Henryk	87				
5	Jacek	187				
6	Lidia	278				
7	Maria	188				
8	Sandra	16				
9	Sonia	218				
10	Sylwia	289				
11	Tomasz	170				
12	Witold	150				
13	Trzeci wynik	274				
14						

Wskazówka

Jeżeli masz daną określoną liczbę i chcesz wyznaczyć jej pozycję w stosunku do innych wartości na liście, powinieneś użyć funkcji *POZYCJA*. Funkcja wymaga podania trzech argumentów. Są to: *<liczba>*, czyli wartość, której pozycję na liście chcesz wyznaczyć; *<lista>*, czyli tablica wartości albo odwołanie do listy wartości; *<kolejność>*, czyli argument (liczba) określający kolejność wyznaczania pozycji (od największej do najmniejszej lub na odwrót). Jeżeli ostatni argument ma wartość 0 lub po prostu zostanie pominięty, funkcja wyznaczy pozycję wartości w kolejności od największej do najmniejszej. Jeżeli chcesz wyznaczyć pozycję w odwrotnej kolejności, argument *<kolejność>* musi mieć wartość 1 lub większą.

Na przykład: jeżeli w komórkach od B2 do B11 umieścimy kolejno następujące liczby: 11, 51, 6, 46, 35, 4, 10, 32, 88 oraz 42, to wywołanie funkcji *=POZYCJA(11; B2:B11; 0)* zwróci wartość 7. Dzieje się tak dlatego, że Excel porządkuje nasze liczby następująco: 88, 51, 46, 42, 35, 32, 11, 10, 6, 4 — jak widać, nasza poszukiwana liczba 11 znajduje się na siódmej pozycji tego szeregu. Jeżeli wywołanie funkcji wyglądałoby następująco: *=POZYCJA(11; B2:B11; 1)*, wynikiem działania byłaby liczba 4 (teraz Excel porządkuje szereg rosnąco i liczba 11 znajduje się na czwartej pozycji).

Tworzenie formuł warunkowych

Korzystając z formuł warunkowych, możesz wykonywać obliczenia na liczbach spełniających określone kryteria. Na przykład możesz wyznaczyć najwyższy wynik określonej drużyny w tabeli rozgrywek międzyklubowych czy utworzyć formułę, która zsumuje punkty zdobyte tylko przez zawodników tej drużyny.

W formułach warunkowych bardzo często wykorzystywane są dwie funkcje. Pierwsza z nich, *JEŻELI*, pozwala na zdefiniowanie określonego kryterium (warunku), na przykład pozwalającego na wybranie tylko zawodników z pierwszej drużyny. Aby utworzyć warunek, musisz użyć odpowiedniego operatora porównania, np. większy niż (>), mniejszy niż (<), większy lub równy (>=), mniejszy lub równy (<=) lub równy (=). Druga funkcja w formule warunkowej jest zwykle odpowiedzialna za wykonywanie obliczeń na liczbach spełniających jej warunek.

Excel najpierw wykonuje funkcję *JEŻELI* i następnie wykonuje obliczenia na wartościach, które spełniają warunek zdefiniowany przez tę funkcję.

Funkcja *JEŻELI* jest funkcją tablicową, która porównuje kolejne liczby z warunkiem i zapamiętuje wartości spełniające ten warunek. Aby utworzyć funkcję tablicową, zamiast klawisza *Enter* (lub przycisku *OK* w oknie *Argumenty funkcji*) powinieneś nacisnąć kombinację klawiszy *Ctrl+Shift+Enter*. Elementy definiujące tablicę powinny być umieszczone w nawiasach klamrowych (*{}*). Excel automatycznie wstawia takie nawiasy po naciśnięciu kombinacji klawiszy *Ctrl+Shift+Enter*.

Funkcja *JEŻELI* posiada również trzeci, opcjonalny argument, którego możesz użyć do zdefiniowania operacji, która będzie wykonana w sytuacji, kiedy warunek nie zostanie spełniony.

Tworzenie formuł warunkowych

- 1 Wpisz dane do wybranych komórek arkusza.
- 2 Kliknij komórkę, w której powinien pojawić się wynik obliczeń.
- 3 Naciśnij przycisk *Wstaw funkcję*.

	B	C	D	E	F	G
1	Zawodnik	Drużyna	Wynik			
2	Adam	1	274			
3	Henryk	2	212			
4	Hipolit	1	87			
5	Jacek	2	187			
6	Lidia	1	278			
7	Florentyna	2	113			
8	Maria	1	188			
9	Sandra	2	16			
10	Sonia	1	218			
11	Sylwia	2	289			
12	Tomasz	1	170			
13	Witold	2	150			
14						
15	Podsumowanie					
16	Najlepszy wynik drużyny 1		278			
17	Najlepszy wynik drużyny 2					
18						

Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.

- 4 Kliknij tutaj i wybierz z listy kategorię *Wszystkie*.
- 5 Dwukrotnie kliknij nazwę funkcji, której chcesz użyć w formule warunkowej.

Uwaga: W naszym przykładzie użyjemy funkcji *MAX*, która zwraca największą wartość z listy.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 6 Wpisz **JEŻELI** (
 - 7 Podaj zakres komórek (lub nazwę zakresu), który chcesz analizować.
- Uwaga:** Więcej szczegółowych informacji na temat nadawania nazw zakresom komórek znajdziesz w rozdziale 2.
- 8 Wstaw odpowiedni operator porównania, następnie warunek i zakończ znakiem średnika.
 - 9 Podaj zakres komórek (lub nazwę zakresu), których wartości chcesz uwzględnić w obliczeniach.
 - 10 Wpisz nawias zamykający)
 - 11 Naciśnij kombinację klawiszy *Ctrl+Shift+Enter*.
 - W wybranej wcześniej komórce pojawi się uzyskany wynik obliczeń.

D17						
fx {=MAX(JEŻELI(Klub=2;Wynik))}						
	B	C	D	E	F	G
1	Zawodnik	Drużyna	Wynik			
2	Adam	1	274			
3	Henryk	2	212			
4	Hipolit	1	87			
5	Jacek	2	187			
6	Lidia	1	278			
7	Florentyna	2	113			
8	Maria	1	188			
9	Sandra	2	16			
10	Sonia	1	218			
11	Sylwia	2	289			
12	Tomasz	1	170			
13	Witold	2	150			
14						
15	Podsumowanie					
16	Najlepszy wynik drużyny 1		278			
17	Najlepszy wynik drużyny 2		289			
18						

Zastosuj to

Funkcji *JEŻELI* możesz użyć do wykonania jednego polecenia w sytuacji, kiedy warunek jest spełniony, oraz innego polecenia, kiedy warunek nie jest spełniony. Poniżej przedstawiamy przykład formuły, która oblicza wartość premii specjalnej na podstawie uzyskanych wyników sprzedaży. Jeżeli całkowita wartość sprzedaży uzyskana przez danego pracownika jest większa lub równa 100 000 zł, formuła nalicza premię w wysokości 10%; w przeciwnym wypadku naliczana jest premia w wysokości 5%. Zakładamy, że w komórce B2 znajduje się wartość sprzedaży uzyskana przez naszego pracownika:

```
=JEŻELI(B2>=100000;B2* ,1;B2* ,05)
```

W tym przypadku funkcja *JEŻELI* wykorzystuje trzy argumenty: <test_logiczny>, czyli sprawdzany warunek; <wartość_jeżeli_prawda>, czyli operacja, którą chcesz wykonać w sytuacji, kiedy sprawdzany warunek jest prawdziwy; oraz <warunek_jeżeli_fałsz>, czyli operacja, która będzie wykonana, kiedy warunek nie jest spełniony. Wyrażenie $B2 \geq 100000$ to nasz argument <test_logiczny>. Wyrażenie $B2 * 10$ to argument <wartość_jeżeli_prawda>, który w naszym przypadku nalicza premię w wysokości 10 procent. Wyrażenie $B2 * 05$ to argument <wartość_jeżeli_fałsz>, który nalicza premię w wysokości 5 procent.

Obliczanie sumy warunkowej

Sumowania warunkowego możesz używać na przykład do wyznaczania i sumowania inwestycji, z których przychody przekraczają określony próg minimalny lub po prostu do sumowania wartości spełniających określone kryterium. Funkcja **SUMA.JEŻELI** łączy działanie funkcji **SUMA** oraz **JEŻELI** w jedną, łatwą w użyciu funkcję.

Składnia tej funkcji jest relatywnie prosta, zwłaszcza w porównaniu z formułami wykorzystującymi jednocześnie funkcje **SUMA** oraz **JEŻELI**. Funkcja **SUMA.JEŻELI** pozwala na unikanie złożonych zagnieżdżeń i korzystanie z kreatora funkcji bez konieczności używania jednej funkcji jako argumentu innej. Z drugiej jednak strony, użycie dwóch osobnych funkcji (**SUMA** i **JEŻELI**) daje nieco większą elastyczność tworzenia formuły — na przykład funkcji **JEŻELI** możesz użyć do zdefiniowania bardziej złożonych warunków.

Funkcja **SUMA.JEŻELI** wymaga podania trzech argumentów: **<zakres>** to zakres komórek zawierających analizowane dane; **<kryteria>** to po prostu warunek, który będzie testowany; **<suma_zakres>** to zakres komórek, których wartości są sumowane, jeśli odpowiadające im

komórki z zakresu zdefiniowanego przez pierwszy argument spełniają określone kryteria.

Na przykład sumy warunkowej możesz użyć do utworzenia formuły, która sprawdza listę i wybiera zawodników z pierwszej drużyny, a następnie sumuje uzyskane przez nich punkty. Trzeci argument funkcji, czyli rzeczywisty zakres sumowania, jest opcjonalny. Jeżeli ten argument zostanie pominięty, Excel będzie sumował komórki spełniające warunek testowania w zakresu zdefiniowanego przez pierwszy argument.

Kryteria sprawdzania warunku mogą być zarówno numeryczne, jak i tekstowe. Na przykład możesz sumować punkty uzyskane przez zawodników pierwszej drużyny, ale równie dobrze możesz sumować punkty zawodników, których drużyna nosi nazwę „Jastrzębie”.

Funkcja **LICZ.JEŻELI** działa podobnie do funkcji **SUMA.JEŻELI** i łączy w sobie działanie funkcji **ILE.LICZB** oraz **JEŻELI**. Jej zastosowanie wymaga podania dwóch argumentów: **<zakres>** to seria zliczanych wartości, a **<kryteria>** to warunek zliczania. Główna różnica pomiędzy tymi funkcjami polega na tym, że **SUMA.JEŻELI** sumuje wartości, a **LICZ.JEŻELI** zlicza ilość wystąpień elementów spełniających warunek.

Obliczanie sumy warunkowej

- 1 Utwórz listę wartości, które będą sumowane warunkowo.

Uwaga: Excel sprawdza poszczególne wartości i dodaje tylko takie, które spełniają podany warunek sumowania.

- 2 Kliknij komórkę, w której chcesz umieścić wynik sumowania.

- 3 Naciśnij przycisk *Wstaw funkcję*.

Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.

- 4 Kliknij tutaj i wybierz z listy kategorię *Wszystkie*.
- 5 Odszukaj na liście i dwukrotnie kliknij funkcję **SUMA.JEŻELI**.

Zawodnik	Drużyna	Wynik
Adam	1	274
Henryk	2	212
Hipolit	1	87
Jacek	2	187
Lidia	1	278
Florentyna	2	113
Maria	1	188
Sandra	2	16
Sonia	1	218
Sylwia	2	289
Tomasz	1	170
Witold	2	150
RAZEM		2182
Wyniki		
Drużyna 1	1215	
Drużyna 2		1215
RAZEM	1215	

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 6 Zaznacz lub bezpośrednio wpisz zakres komórek, które chcesz testować.
 - 7 Podaj wybrany operator porównania i warunek logiczny.
 - 8 Zaznacz lub bezpośrednio wpisz zakres komórek, które będą sumowane w sytuacji, kiedy warunek testowania będzie spełniony.
 - 9 Naciśnij przycisk *OK*.
- Wynik sumowania warunkowego pojawi się w wybranej wcześniej komórce.

Argumenty funkcji

SUMA.JEŻELI

Zakres: B2:B13 = {1|2|1|2|1|2|1|2|1|2|1|2}

Kryteria: "= 2" = "= 2"

Suma_zakres: C2:C13 = {274|212|87|187|278|113|188|16|21}

= 967

Dodaje komórki spełniające podane warunki lub kryteria.

Suma_zakres - faktycznie sumowane komórki. Jeśli pominięte, używane są komórki w zakresie.

Wynik formuły = 967

Pomoc dotycząca tej funkcji

OK Anuluj

B17		=SUMA.JEŻELI(B2:B13;"= 2";C2:C13)					
	A	B	C	D	E	F	G
1	Zawodnik	Drużyna	Wynik				
2	Adam	1	274				
3	Henryk	2	212				
4	Hipolit	1	87				
5	Jacek	2	187				
6	Lidia	1	278				
7	Florentyna	2	113				
8	Maria	1	188				
9	Sandra	2	16				
10	Sonia	1	218				
11	Sylwia	2	289				
12	Tomasz	1	170				
13	Witold	2	150				
14	RAZEM		2182				
15	Wyniki						
16	Drużyna 1	1215					
17	Drużyna 2	967					
18	RAZEM	2182					
19							

Wskazówka

Jeżeli w naszym przykładzie poszczególne drużyny nosiłyby nazwy odpowiednio „Jastrzębie” i „Sokoły”, do sumowania wyników uzyskanych przez zawodników tej pierwszej drużyny mógłbyś użyć następującej formuły: `=SUMA.JEŻELI(B2:B13;"Jastrzębie";C2:C13)`.

Przy tworzeniu warunków możesz korzystać ze znaków zapytania (?) oraz gwiazdek (*). Znak ? zastępuje dowolny inny znak, a gwiazdka (*) dowolny ciąg znaków. Na przykład warunek `123?98` będzie spełniony dla dowolnych ciągów znaków rozpoczynających się od cyfr 123, po których następuje dowolny znak i cyfry 98, takich jak `123X98`, `123-98`, `123A98` i tak

dalej. Z kolei warunek `*ski` będzie spełniony dla dowolnych ciągów znaków kończących się na `ski`, takich jak `Kowalski` czy `Nowakowski`.

Aby ułatwić sobie pracę, możesz skorzystać ze specjalnego dodatku (ang. *add-in*) programu Excel — kreatora sum warunkowych, który pozwala na tworzenie sum warunkowych w czterech prostych krokach. W ostatnim kroku kreator pozwala na skopiowanie do arkusza zarówno wyniku, jak i wartości warunkowych, dzięki czemu możesz wyświetlić je obok siebie i porównać.

Obliczanie iloczynów i pierwiastków kwadratowych

Zapewne wielu użytkowników programu Excel miało już okazję zapoznać się z podstawowymi operacjami dostępnymi po naciśnięciu przycisku *Autosumowanie*: dodawaniem, odejmowaniem, wyznaczaniem minimum i maksimum oraz zliczaniem wartości. Z pewnością jednak znacznie mniejsze grono użytkowników korzystało z dwóch innych funkcji matematycznych, pozwalających na mnożenie dwóch lub więcej liczb (funkcja *ILOCZYN*) oraz obliczanie wartości pierwiastka kwadratowego danej liczby (funkcja *PIERWIASTEK*).

Aby skorzystać z tych funkcji, powinieliś wpisać do odpowiednich komórek arkusza wartości, których chcesz użyć w obliczeniach. Jeżeli nie chcesz, aby wartości pojawiały się w arkuszu, kliknij komórkę, w której powinien pojawić się wynik obliczeń, wpisz znak równości, nazwę funkcji (*ILOCZYN* lub *PIERWIASTEK*) i nawias otwierający, a następnie naciśnij przycisk *Wstaw funkcję*.

Excel potrafi obliczać wartość pierwiastka kwadratowego liczb dodatnich. Jeżeli argumentem funkcji

PIERWIASTEK będzie liczba ujemna, na przykład $=PIERWIASTEK(-9)$, Excel wyświetli w komórce błąd *#LICZBA!*. Jeżeli chcesz obliczyć pierwiastek kwadratowy argumentu, który może osiągnąć wartość ujemną, powinieliś najpierw za pomocą funkcji *MODUŁ.LICZBY* wyznaczyć bezwzględną wartość takiego argumentu (funkcja *MODUŁ.LICZBY* zwraca wartość argumentu bez znaku). Formuła przedstawiona poniżej prawidłowo oblicza wartość pierwiastka liczby 9, pomimo iż pierwotny argument wywołania funkcji *PIERWIASTEK* jest ujemny: $=PIERWIASTEK(MODUŁ.LICZBY(-9))$.

Każdy z argumentów funkcji *ILOCZYN* może mieć więcej niż jedną wartość. Argument może mieć postać liczby, zakresu komórek lub tablicy. Tablica w programie Excel to seria wartości ujętych w nawiasy klamrowe i oddzielonych od siebie średnikami. Excel mnoży wszystkie wartości tablicy, na przykład wartość iloczynu tablicy {2; 3; 4} wynosi 24. W podobny sposób mnożone są wszystkie wartości zakresu komórek.

Obliczanie iloczynów i pierwiastków kwadratowych

OBLICZANIE ILOCZYNU

- 1 Wpisz wartości, których iloczyn chcesz obliczyć.
- 2 Kliknij komórkę, w której chcesz umieścić wynik obliczeń.
- 3 Wpisz $=ILOCZYN($.

Uwaga: Zamiast wpisywać nazwę funkcji bezpośrednio w komórce lub pasku formuły, możesz wstawić odpowiednią funkcję przy użyciu kreatora.

- 4 Naciśnij przycisk *Wstaw funkcję*.
- 5 W oknie dialogowym *Argumenty funkcji* podaj (lub zaznacz) zakres komórek zawierających wartości, których iloczyn chcesz wyznaczyć.

Uwaga: Zamiast tego możesz w polu *Liczba1* bezpośrednio wpisać żądane wartości.

- 6 W polu *Liczba2* wpisz kolejne wartości, przez które chcesz mnożyć wartości z poprzedniego pola.

Uwaga: Zamiast tego możesz podać lub zaznaczyć zakres komórek zawierający odpowiednie wartości.

- Excel obliczy iloczyn wszystkich podanych wartości. W tym polu wyświetlany jest pośredni wynik mnożenia.
- 7 Naciśnij przycisk *OK*.
 - Obliczona wartość iloczynu pojawi się w komórce, którą wybrałeś wcześniej w punkcie 2. W naszym przykładzie Excel realizuje następujące obliczenia: $2 * 3 * 4 = 24$ i dalej $24 * 2 = 48$.

OBLICZANIE PIERWIASKA KWADRATOWEGO

- 1 Kliknij komórkę, w której chcesz umieścić wynik obliczeń.
- 2 W pasku formuły lub bezpośrednio w komórce wpisz **=PIERWIASTEK(**.

Po wpisaniu kilku pierwszych znaków na ekranie pojawi się lista automatycznego kompletowania nazw funkcji. Aby wstawić wybraną funkcję, odszukaj jej nazwę na liście i dwukrotnie kliknij lewym przyciskiem myszy.

- 3 Naciśnij przycisk *Wstaw funkcję*.
 - Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.
- 4 Wpisz wartość, której pierwiastek kwadratowy chcesz obliczyć.

Uwaga: Zamiast tego możesz kliknąć komórkę zawierającą wybraną liczbę.

- Zwróć uwagę, że w oknie *Argumenty funkcji* pojawia się obliczona wartość pierwiastka kwadratowego.
- 5 Naciśnij przycisk *OK*.
 - Obliczona wartość pierwiastka kwadratowego pojawia się w komórce.

Zastosuj to

Kolejną funkcją z tej samej kategorii co *ILOCZYN* oraz *PIERWIASTEK* jest *POTĘGA*. Aby obliczyć wartość danej liczby podniesionej do określonej potęgi, na przykład 3 do potęgi drugiej, powinieneś użyć tej właśnie funkcji. Funkcja *POTĘGA* wymaga podania dwóch argumentów: pierwszy to podstawa potęgi (może nią być dowolna liczba rzeczywista), a drugi to wykładnik potęgi, do której podnoszona jest podstawa. Formuła **=POTĘGA(3;2)** podnosi liczbę 3 do potęgi drugiej, czyli daje w wyniku wartość 9.

Funkcja *ILOCZYN* może pobierać do 255 argumentów. Każdy z argumentów może być liczbą, zakresem komórek lub tablicą elementów, których iloczyn chcesz obliczyć. *PRAWDA* i *FAŁSZ* to wartości logiczne. W Excelu wartość logiczna *PRAWDA* jest równa 1, a wartość *FAŁSZ* jest równa 0. Wartości *PRAWDA* i *FAŁSZ* również możesz używać jako argumentów funkcji *ILOCZYN*.

FORMUŁA	WYNIK
=ILOCZYN({2; 3; 4}; 2)	48
=ILOCZYN(2; 3; PRAWDA)	6
=ILOCZYN(2; 3; FAŁSZ)	0

Wyszukiwanie informacji

Funkcja **WYSZUKAJ.PIONOWO** wyszukuje wartość w pierwszej kolumnie tablicy, a następnie zwraca wartość z tego samego wiersza w innej kolumnie tablicy. Załóżmy na przykład, że masz listę, w której w pierwszej kolumnie znajdują się nazwiska pracowników, w drugiej kolumnie ich adresy, a w trzeciej kolumnie numery telefonów. Masz dane nazwisko i chcesz odszukać numer telefonu takiej osoby. Funkcja **WYSZUKAJ.PIONOWO** przeszuka listę nazwisk i zwróci numer telefonu poszukiwanej osoby.

W pierwszej kolumnie listy muszą znajdować się wartości, których będziesz używał do odszukiwania elementów z tego samego wiersza innej kolumny. Dodatkowo elementy przechowywane w pierwszej kolumnie listy muszą być posortowane w kolejności od najmniejszego do największego. Funkcja **WYSZUKAJ.PIONOWO** wymaga również zdefiniowania kolumny, z której będziesz odczytywał dane odpowiadające odnalezionemu elementowi z pierwszej kolumny.

Do wstawienia funkcji **WYSZUKAJ.PIONOWO** możesz użyć kreatora funkcji, za pomocą którego powinieneś zdefiniować jej trzy argumenty: <szukana_wartość> — to wartość lub adres komórki, na podstawie której chcesz odszukać wartość z innej kolumny; <tablica> — to zakres komórek tablicy; <nr_kolumny> — to numer kolum-

ny w tablicy, z której musi zostać zwrócona znaleziona wartość. Dla uproszczenia przyjmujemy, że pierwsza kolumna tablicy ma numer 1, druga kolumna numer 2 i tak dalej.

Funkcja **WYSZUKAJ.PIONOWO** posiada również opcjonalny, czwarty argument, nazywany <rodzaj_wyszukiwania>. Jeżeli argument ten ma wartość **PRAWDA** lub zostanie pominięty, funkcja stara się odnaleźć elementy dokładnie odpowiadające poszukiwanej wartości, a jeżeli nie zostanie ona znaleziona, zwraca element najbliższy wartości poszukiwanej. Jeżeli argument <rodzaj_wyszukiwania> ma wartość **FAŁSZ**, funkcja zwraca tylko elementy dokładnie odpowiadające wartości poszukiwanej.

Jeżeli wyszukujesz dane tekstowe, upewnij się, że elementy w przeszukiwanej kolumnie nie posiadają spacji wiodących, spacji dopełniających, wszystkie ewentualne znaki cudzożyłowe i apostrofy są używane w spójny sposób oraz że elementy tekstowe nie zawierają znaków niedrukowalnych — w takich sytuacjach użycie funkcji **WYSZUKAJ.PIONOWO** może prowadzić do otrzymania niepoprawnych rezultatów. Z tego samego powodu powinieneś zwracać uwagę na sposób zapisywania dat (o ile to one znajdują się w przeszukiwanej kolumnie) i upewnić się, że wszystkie daty zostały sformatowane jako daty, a nie np. jako tekst.

Wyszukiwanie informacji

- 1 Wpisz wartość, na podstawie której będziesz poszukiwał innej wartości.
- 2 W sąsiedniej komórce wpisz **=WYSZUKAJ.PIONOWO(**.

Po wpisaniu kilku pierwszych znaków na ekranie pojawi się lista automatycznego kompletowania nazw funkcji. Aby wstawić wybraną funkcję, odszukaj jej nazwę na liście i dwukrotnie kliknij lewym przyciskiem myszy.

- 3 Naciśnij przycisk *Wstaw funkcję*.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 4 Kliknij komórkę, do której w punkcie 1. wpisałeś poszukiwaną wartość.
- 5 Zaznacz lub podaj zakres komórek zawierających listę wartości odniesienia.
- 6 Podaj numer kolumny, z której będą pobierane wyniki wyszukiwania.
- 7 Naciśnij przycisk **OK**.

	A	B	C	D	E	F	G	H
1	Nr katalogowy	Opis	Cena					
2	OS-2004	Pudełka na dokumenty	42,98 zł					
3	OS-2005	Stojak do tablicy	149,99 zł					
4	OS-2006	Klej biurowy	1,99 zł			Nr katalogowy	Cena	
5	OS-2007	Taśma klejąca	1,99 zł		OS-2008	=WYSZUKAJ.PIONOWO(
6	OS-2008	Podajnik do taśmy	2,28 zł					
7	OS-2009	Zszywki	1,88 zł					
8	OS-2010	Teczka na dokumenty	1,58 zł					
9	OS-2011	Wkłady do skoroszytów	2,74 zł					
10	OS-2012	Tacki na dokumenty	7,98 zł					
11	OS-2013	Kalendarz ścienny	7,99 zł					
12	OS-2017	Spinnacze biurowe	2,28 zł					
13	OS-2035	Pióro kulkowe	12,49 zł					
14	OS-2038	Koperty na dyski CD	5,78 zł					

Argumenty funkcji

WYSZUKAJ.PIONOWO

Szukana_wartość: E5 (OS-2008)

Tabela_tablica: A2:C17 ("OS-2004";"Pudełka na dokumenty,...")

Nr_indeksu_kolumny: 3

Przeszukiwany_zakres: = logiczne

Wyszukuje wartość w pierwszej od lewej kolumnie tabeli i zwraca wartość z tego samego wiersza w kolumnie określonej przez użytkownika. Domyślne tabele musi być sortowane w kolejności rosnącej.

Szukana_wartość - wartość do znalezienia w pierwszej kolumnie tabeli, może być wartością, odwołaniem lub ciągiem tekstowym.

Wynik formuły = 2,28 zł

Pomoc, dostarczająca tekst funkcji

OK Anuluj

- W komórce, do której wstawiłeś formułę, pojawi się wynik wyszukiwania odpowiadający podanej wartości.

E5		fx OS-2008					
	A	B	C	D	E	F	G
1	Nr katalogowy	Opis	Cena				
2	OS-2004	Pudełka na dokumenty	42,98 zł				
3	OS-2005	Stojak do tablicy	149,99 zł				
4	OS-2006	Klej biurowy	7,98 zł		Nr katalogowy	Cena	
5	OS-2007	Taśma klejąca	13,99 zł		OS-2008	2,28 zł	
6	OS-2008	Podajnik do taśmy	2,28 zł				
7	OS-2009	Zszywki	1,88 zł				
8	OS-2010	Teczka na dokumenty	1,58 zł				
9	OS-2011	Wkłady do skoroszytów	2,74 zł				
10	OS-2012	Tacki na dokumenty	7,98 zł				
11	OS-2013	Kalendarz ścienny	7,99 zł				
12	OS-2017	Spinacze biurowe	2,28 zł				
13	OS-2035	Pióro kulkowe	12,49 zł				
14	OS-2038	Koperty na dyski CD	5,78 zł				

8 Wpisz inną, poszukiwaną wartość.

- W komórce, do której wstawiłeś formułę, pojawi się wynik wyszukiwania odpowiadający nowej wartości.

F5		fx =WYSZUKAJ.PIONOWO(E5;A2:C17;3)					
	A	B	C	D	E	F	G
1	Nr katalogowy	Opis	Cena				
2	OS-2004	Pudełka na dokumenty	42,98 zł				
3	OS-2005	Stojak do tablicy	149,99 zł				
4	OS-2006	Klej biurowy	7,98 zł		Nr katalogowy	Cena	
5	OS-2007	Taśma klejąca	13,99 zł	8	OS-2011	2,74 zł	
6	OS-2008	Podajnik do taśmy	2,28 zł				
7	OS-2009	Zszywki	1,88 zł				
8	OS-2010	Teczka na dokumenty	1,58 zł				
9	OS-2011	Wkłady do skoroszytów	2,74 zł				
10	OS-2012	Tacki na dokumenty	7,98 zł				
11	OS-2013	Kalendarz ścienny	7,99 zł				
12	OS-2017	Spinacze biurowe	2,28 zł				
13	OS-2035	Pióro kulkowe	12,49 zł				
14	OS-2038	Koperty na dyski CD	5,78 zł				

Wskazówka

Funkcja **WYSZUKAJ.POZIOMO** działa odwrotnie do funkcji **WYSZUKAJ.PIONOWO**. Funkcja wyszukuje wartość w górnym wierszu tabeli lub tablicy wartości, a następnie zwraca wartość w tej samej kolumnie z wiersza określonego w tabeli lub w tablicy. Załóżmy zatem, że mamy daną listę zawierającą nazwiska, adresy i numery telefonów. Wszystkie nazwiska są umieszczone w pierwszym wierszu listy, wiersz drugi zawiera adresy, a w wierszu trzecim znajdują się numery telefonów. Funkcja **WYSZUKAJ.POZIOMO** będzie przeszukiwała pierwszy wiersz w poszukiwaniu danego nazwiska i następnie może zwrócić odpowiadający mu adres lub numer telefonu.

Podobnie jak **WYSZUKAJ.PIONOWO**, tak i funkcja **WYSZUKAJ.POZIOMO** posiada cztery argumenty: **<szukana_wartość>** — to wartość lub adres ko-

mórki, na podstawie której chcesz odszukać wartość z innego wiersza; **<tablica>** — to zakres komórek tablicy; **<nr_wiersza>** — to numer wiersza w tablicy, z którego musi zostać zwrócona znaleziona wartość; **<rodzaj_wyszukiwania>**. Jeżeli ten ostatni argument ma wartość **PRAWDA**, elementy znajdujące się w pierwszym wierszu tablicy muszą być posortowane rosnąco, a Excel będzie zwracał elementy dokładnie odpowiadające poszukiwanej wartości, a jeżeli nie zostanie ona znaleziona, to zwróci element najbliższy wartości poszukiwanej. Funkcja **WYSZUKAJ.POZIOMO** wymaga, aby wartości poszukiwane znajdowały się w pierwszym wierszu tabeli. Definiując wiersz, z którego będą odczytywane odnalezione elementy danych, pamiętaj, że pierwszy wiersz tabeli ma numer 1, drugi wiersz ma numer 2 i tak dalej.

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 7 Kliknij komórkę zawierającą poszukiwaną wartość (lub po prostu wpisz jej adres).
- 8 Zaznacz lub podaj zakres komórek, który chcesz przeszukiwać.
 - W zależności od potrzeb wybierz typ porównania: 0 dla dopasowania dokładnego, 1 — aby odnaleźć największą wartość, która jest mniejsza lub równa wartości poszukiwanej, lub -1, aby odnaleźć najmniejszą wartość, która jest większa lub równa wartości poszukiwanej.
- 9 Naciśnij przycisk *OK*.
 - Excel zwraca liczbę reprezentującą pozycję wartości, którą zdefiniowałeś w punkcie 2.

	A	B	C	D	E	F	G
1	Numer wiersza	Sprzedawca	Region	Sprzedaż		Szukaj sprzedawcy =	Maslowski
2		1 Adamski	Koło brzeg	273 585		Znaleziono w wierszu:	9
3		2 Hipolitowicz	Koło brzeg	267 199			
4		3 Jontek	Koło brzeg	134 410			
5		4 Smutkowski	Darłowo	479 000			
6		5 Jaworski	Darłowo	439 890			
7		6 Baranowski	Darłowo	216 987			
8		7 Pilarczyk	Ustka	432 247			
9		8 Bartnicki	Ustka	249 817			
10		9 Maslowski	Ustka	129 759			
11		10 Tyranek	Koszalin	341 087			
12		11 Maczorowski	Koszalin	313 203			
13		12 Aleksandrowicz	Koszalin	142 362			
14		13 Miller	Władysławowo	487 800			
15		14 Buczek	Władysławowo	400 000			
16		15 Frankowski	Władysławowo	202 111			

Wpisz inną wartość i zobacz, jak zmienia się pozycja zwracana przez funkcję.

Pozycja zwracana przez funkcję jest liczona względem pierwszego wiersza zakresu komórek argumentu `<przeszukiwana_tabela>`. Pierwszy wiersz tej tabeli ma numer 1, drugi wiersz numer 2 i tak dalej.

Zastosuj to

Funkcja `PODAJ.POZYCJE` zwraca względną pozycję poszukiwanego elementu w tabeli. Jeżeli chcesz pobrać wartość elementu znajdującego się na danej pozycji, powinieneś skorzystać z funkcji `INDEKS`. Funkcja `INDEKS` występuje w dwóch odmianach. W naszym przykładzie korzystamy z formy tablicowej tej funkcji, która wymaga podania trzech argumentów: `<tabela>` — to lista, z której chcesz pobrać określoną wartość; `<nr_wiersza>` — to numer wiersza, z którego zostanie zwrócona poszukiwana wartość; `<nr_kolumny>` — to numer kolumny, z której zostanie zwrócona poszukiwana wartość.

Przykładowo: w formule `=INDEKS(D2:D19; G2)` argument `D2:D19` reprezentuje zakres wartości, spośród których będziemy pobierali poszukiwaną wartość, a w komórce `G2` znajduje się numer wiersza, w którym znajduje się poszukiwana wartość. Funkcja `INDEKS` zwróci wartość z listy reprezentowanej przez pierwszy argument i znajdującą się w wierszu określonym przez drugi argument. Jeżeli w wywołaniu funkcji podasz `<nr_wiersza>`, argument `<nr_kolumny>` staje się opcjonalny i na odwrót.

Obliczanie czasu

Korzystając z formuł i funkcji programu Excel, możesz wykonywać różnego rodzaju obliczenia na datach i czasie. Na przykład możesz wyznaczyć ilość godzin, jakie upłynęły pomiędzy dwoma punktami czasu, lub ilość dni pomiędzy dwiema datami. Funkcje daty i czasu zamieniają daty i godziny na odpowiadające im liczby całkowite, dzięki czemu możesz wykonywać na nich obliczenia i następnie ponownie zamieniać na bardziej tradycyjny format zapisu dat i czasu.

Excel wyznacza liczbę reprezentującą datę jako ilość dni, jakie upłynęły od 1 stycznia 1900 roku, stąd każdy następny dzień po tej dacie jest reprezentowany przez odpowiednią liczbę całkowitą. Liczba reprezentująca czas jest wyznaczana jako wielokrotność okresu 1/60 sekundy i zapisywana w postaci wartości z przedziału od 0 do 1.

Data i czas, na przykład 1 stycznia 2000, godzina 12:00, jest zapisywana w postaci liczby seryjnej, w której po lewej stronie miejsca dziesiątego zapisana jest reprezentacja daty, a po prawej stronie, w części dziesiątej, reprezentacja czasu. Przykładowo dzień 25 sierpnia 2005 roku, godzina 17:46 będą w tym formacie zapisane jako liczba 38589,74028.

Odejmowanie od siebie dat lub czasu jest realizowane poprzez odejmowanie liczb seryjnych reprezentujących daty lub godziny i następnie ponowną zamianę otrzymanej liczby na format daty lub czasu. Aby szybko odszukać liczbę reprezentującą określoną datę lub godzinę, wystarczy zamienić format komórki na *Ogólny*. Aby przywrócić normalny sposób prezentacji, należy ponownie przypisać takiej komórce odpowiedni format daty lub czasu. Na przykład: aby wyświetlać czas w formacie godziny: minuty, kliknij komórkę prawym przyciskiem myszy, z menu podręcznego wybierz polecenie *Formatuj komórki*, kliknij kategorię *Czas* i wybierz z listy format *13:30*.

Kiedy wykonujesz odejmowanie czasu i obliczeniami objęta zostaje godzina 0:00 (na przykład chcesz obliczyć, ile czasu upływa od godziny 23:00 do 2:00 nad ranem), powinieneś skorzystać z funkcji *MODUŁ.LICZBY*, np. w następujący sposób `=MODUŁ.LICZBY(późniejsza_godzina - wcześniejsza_godzina)`. Jeżeli odejmowanie daty lub czasu daje w efekcie wartość ujemną, Excel wyświetla w komórce błąd #####.

Obliczanie czasu

OBLICZANIE RÓŻNICY POMIĘDZY DWOMA PUNKTAMI W CZASIE

- 1 Do wybranej komórki wpisz pierwszą godzinę.
- 2 W następnej komórce wpisz drugą godzinę.
- 3 Kliknij komórkę, w której powinien pojawić się wynik obliczeń.

	A	B	C	D
1	Godzina odjazdu	Godzina przyjazdu	Czas podróży (gg:mm)	
2	2:20	23:15		
3	6:35	7:45	1:10	
4	10:22	12:30	2:08	
5	11:55	16:26	4:31	
6	23:30	3:00	3:30	
7				
8				

- 4 Wpisz znak równości (=).
- 5 Kliknij komórkę zawierającą późniejszą godzinę.
- 6 Wpisz znak minus (-).
- 7 Kliknij komórkę zawierającą wcześniejszą godzinę.
- 8 Naciśnij klawisz *Enter*.

	A	B	C	D
1	Godzina odjazdu	Godzina przyjazdu	Czas podróży (gg:mm)	
2	2:20	23:15	= B2 - A2	
3	6:35	7:45	1:10	
4	10:22	12:30	2:08	
5	11:55	16:26	4:31	
6	23:30	3:00	3:30	
7				
8				

- Wynik obliczeń może pojawić się w postaci liczby seryjnej reprezentującej czas.

	A	B	C	D
1	Godzina odjazdu	Godzina przyjazdu	Czas podróży (gg:mm)	
2	2:20	23:15	0,871527778	
3	6:35	7:45	1:10	
4	10:22	12:30	2:08	
5	11:55	16:26	4:31	
6	23:30	3:00	3:30	
7				
8				

ZAMIANA LICZBY REPREZENTUJĄCEJ CZAS NA FORMAT CZASU

- Kliknij kartę *Narzędzia główne*.
- W grupie opcji *Liczba* odszukaj i naciśnij przycisk *Uruchom okno dialogowe*.
 - Na ekranie pojawi się okno dialogowe *Formatowanie komórek*.

- Przejdź na kartę *Liczby*.
- Wybierz kategorię *Czas*.
- Wybierz żądany format wyświetlania czasu.

Format *13:30* wyświetla czas jako godziny:minuty.

- Naciśnij przycisk *OK*.
 - W komórce zostaje wyświetlona ilość czasu, jaki upłynął pomiędzy wybranymi dwiema godzinami.

Wskazówka

Excel posiada kilka innych funkcji, których możesz używać do formatowania liczb reprezentujących datę i czas.

FUNKCJA	OPIS
<i>GODZINA</i>	Zwraca godzinę z liczby seryjnej reprezentującej czas. Godzina jest podawana jako liczba całkowita z zakresu od 0 (północ) do 23 (11:00 wieczorem). Jak argumentu funkcji możesz użyć tekstu, liczby seryjnej, adresu komórki lub wyniku działania innej funkcji.
<i>MINUTA</i>	Zwraca minuty z liczby seryjnej reprezentującej czas. Minuty są podawane jako liczba całkowita z zakresu od 0 do 59. Jako argumentu funkcji możesz użyć tekstu, liczby seryjnej, adresu komórki lub wyniku działania innej funkcji.
<i>SEKUNDA</i>	Zwraca sekundy z liczby seryjnej reprezentującej czas. Sekundy są podawane jako liczba całkowita z zakresu od 0 do 59. Jako argumentu funkcji możesz użyć tekstu, liczby seryjnej, adresu komórki lub wyniku działania innej funkcji.
<i>CZAS</i>	Zwraca liczbę seryjną określonego czasu. Funkcja <i>CZAS</i> wymaga podania trzech argumentów: <i><godzina></i> , <i><minuta></i> i <i><sekunda></i> .

Obliczanie dat

W programie Excel obliczanie ilości dni, jakie upłynęły pomiędzy dwiema datami, sprowadza się do prostego odejmowania jednej daty od drugiej. Dzięki temu możesz w prosty sposób obliczyć na przykład, ile dni upłynęło od rozpoczęcia projektu do jego zakończenia. Jeżeli data rozpoczęcia znajduje się w komórce A1, a data zakończenia w komórce A2, formuła obliczająca ilość dni pomiędzy datami będzie wyglądała następująco: =A2-A1. Jeżeli z jakiegos powodu data początkowa będzie późniejsza niż data końcowa, Excel zwróci wartość ujemną.

Pośród funkcji z kategorii daty i czasu znajdziesz specjalną funkcję o nazwie **NETWORKDAYS**, która pozwala na wyznaczenie ilości dni roboczych, jakie upłynęły pomiędzy dwiema datami. Podobnie jak w przypadku innych funkcji Excela funkcje daty i czasu możesz wsta-

wić przy użyciu kreatora funkcji, który pozwala na wygodne podawanie wymaganych argumentów funkcji.

Jak już wspominaliśmy, aby obliczyć ilość dni roboczych, jakie upłynęły pomiędzy dwiema datami, powinieneś użyć funkcji **NETWORKDAYS**. Argumentami funkcji są data początkowa, data końcowa oraz, opcjonalnie, zakres komórek reprezentujący listę świąt i innych dni wolnych od pracy, które automatycznie redukują liczbę dni roboczych w danym okresie. Dni przypadające w weekendy są uwzględniane automatycznie.

W systemie Windows Excel może wykonywać obliczenia na datach późniejszych niż 1 stycznia 1900 roku. Jeżeli będziesz chciał użyć daty wcześniejszej, zostanie ona potraktowana jako tekst, na którym nie można wykonać obliczeń i Excel wyświetli błąd #ARG!

Obliczanie dat

OBLICZANIE IŁOŚCI DNI ROBOCZYCH POMIĘDZY DWIEMA DATAMI

- 1 Wpisz datę początkową.
- 2 Wpisz datę końcową.
 - Jeżeli chcesz w obliczeniach uwzględnić dodatkowe święta i inne dni wolne od pracy, podaj listę takich dni (mieszczących się pomiędzy dwiema interesującymi Cię datami).

- 3 Kliknij komórkę, w której chcesz umieścić wynik obliczeń.

- 4 Naciśnij przycisk *Wstaw funkcję*.

Na ekranie pojawi się okno dialogowe *Wstawianie funkcji*.

- 5 Kliknij tutaj i wybierz z listy kategorię *Daty i czasu*.

- 6 Odszukaj na liście i dwukrotnie kliknij funkcję **NETWORKDAYS**.

Harmonogram projektu				Dni wolne		
	Data	Data	Ilość dni		Data	
2	Etap projektu	rozpoczęcia	zakończenia	roboczych	Tłusty czwartek	2005-02-03
3	Badania	2005-02-01	2005-02-28		Urodziny szefa	2005-05-30
4	Projektowanie	2005-03-01	2005-03-19	14	Impreza firmowa	2005-07-04
5	Testowanie	2005-03-20	2005-04-23	25		
6	Rewizje	2005-04-24	2005-05-14	15		
7	Szkolenia	2005-05-15	2005-05-24	7		
8	Wdrożenie	2005-05-25	2005-07-09	31		
9						
10						
11						

Na ekranie pojawi się okno dialogowe *Argumenty funkcji*.

- 7 Kliknij komórkę zawierającą datę początkową lub wpisz adres tej komórki.
- 8 Kliknij komórkę zawierającą datę końcową lub wpisz adres tej komórki.
 - Opcjonalnie możesz również zaznaczyć lub wpisać zakres komórek reprezentujących listę świąt i innych dni wolnych od pracy.
- 9 Naciśnij przycisk *OK*.
 - W komórce zawierającej formułę zostanie wyświetlona obliczona ilość dni roboczych.

OBLICZANIE ILOŚCI WSZYSTKICH DNI POMIĘDZY DWIEMA DATAMI

- 1 Kliknij komórkę, w której chcesz umieścić wynik obliczeń.
- 2 Wpisz znak równości =.
- 3 Kliknij komórkę zawierającą datę końcową lub wpisz adres tej komórki.
- 4 Wpisz znak –.
- 5 Kliknij komórkę zawierającą datę początkową lub wpisz adres tej komórki.
- 6 Naciśnij klawisz *Enter*.
 - Wynik obliczeń pojawi się w komórce, którą wybrałeś w punkcie 1.

E11		=D11-C11			
	B	C	D	E	F
1	Harmonogram projektu				
2	Etap projektu	rozpoczęcia	zakończenia	Data	Ilość dni roboczych
3	Badania	2005-02-01	2005-02-28		19
4	Projektowanie	2005-03-01	2005-03-19		14
5	Testowanie	2005-03-20	2005-04-23		25
6	Rewizje	2005-04-24	2005-05-14		15
7	Szkolenia	2005-05-15	2005-05-24		7
8	Wdrożenie	2005-05-25	2005-07-09		31
9					
10	Projekt	Data rozpoczęcia	Data zakończenia	Całkowita ilość dni	
11		2005-02-01	2005-07-09		158
12					

Wskazówka

Jeżeli wykonując obliczenia na datach, musisz podać datę bezpośrednio w formule lub argumentie funkcji, powinieneś użyć funkcji *DATA*, inaczej Excel może mieć problemy z poprawną identyfikacją wprowadzonej daty. Funkcja *DATA* zwraca liczbę seryjną reprezentującą określoną datę i wymaga podania trzech argumentów: <rok>, <miesiąc> oraz <dzień>. Przykładowo: aby odjąć datę 9 lipca 2005 od 1 lutego 2005, powinieneś użyć następującej formuły:

```
=DATA(2005; 7; 9) – DATA(2005; 2; 1).
```

Aby wpisać do komórki bieżącą datę, wystarczy kliknąć wybraną komórkę i nacisnąć kombinację klawiszy *Ctrl+*; (średnik).

Ten sam efekt możesz uzyskać, jeżeli wpiszesz następującą formułę: **=DZIŚ()**. Funkcji *DZIŚ()* możesz również używać w obliczeniach. Przykładowo formuła **=DZIŚ() + 5** zwraca datę, która nastąpi za pięć dni, licząc od dnia dzisiejszego, a formuła **=DZIŚ() – 5** zwraca datę sprzed pięciu dni.

Excel udostępnia ponad 15 różnych sposobów formatowania dat, jak np. 1956-08-01, 1 sierpień 1956, 56-08-01 i inne. Aby zmienić format daty, naciśnij przycisk *Uruchom okno dialogowe*, znajdujący się w grupie *Liczba* na karcie *Narzędzia główne* i następnie przejdź na kartę *Liczby*, wybierz z listy kategorię *Data* i z listy *Typ* wybierz żądany format daty.