

Расширенные возможности Microsoft Excel 2007

Надежда Алтынова

Центр Компьютерного Обучения
«Специалист» при МГТУ им. Баумана

Алтынова Н.А., Центр Компьютерного Обучения «Специалист», 2007
Расширенные возможности Microsoft Excel 2007. Решение практических задач.

***Методическое пособие к курсу:
«Расширенные возможности Microsoft Excel 2007»***

Все названия программных продуктов являются зарегистрированными торговыми марками соответствующих фирм. Никакая часть настоящего издания ни в каких целях не может быть воспроизведена в какой бы то ни было форме и какими бы то ни было средствами, будь то электронные и механические, включая фотокопирование и запись на магнитный носитель, если на это нет письменного разрешения автора.

**© Центр компьютерного обучения «Специалист» при МГТУ им. Н.Э. Баумана,
2007 г.**

Оглавление

ОБЩИЕ СВЕДЕНИЯ	6
Размеры листа.....	6
Форматы файлов.....	6
Ограничения Excel.....	6
ИНТЕРФЕЙС ПРОГРАММЫ.....	7
Новые возможности.....	7
Ручной ввод	7
Горячие клавиши.....	8
Режим просмотра Разметка страницы (Page Layout View)	8
Строка Состояния	8
Предварительный просмотр вариантов (Live Preview)	8
ВВОД ДАННЫХ	9
Содержимое ячеек	9
Формулы.....	10
Знаки операций	10
Ссылки на ячейки	10
Использование имен в формулах.....	11
Заполнение ячеек списками	12
Копирование с автозаполнением	12
Создание пользовательских списков.....	12
ПРОВЕРКА ДАННЫХ	13
Проверка при подготовке таблицы к заполнению.....	13
Проверка при поиске неверных данных в таблице	14
ИМПОРТ ДАННЫХ.....	15
Импорт из текстовых файлов	15
Импорт из баз данных MS Access	16
Импорт с Web-страниц	16
Работа с импортированными данными.....	18
Создание запросов к базам данных	19
ФОРМАТИРОВАНИЕ	20
Создание пользовательских форматов.....	20
Форматы для дат и времени.....	20
Часы, минуты и секунды.....	20
Форматы для числовых данных.....	21
Условное форматирование.....	22
Установка условного форматирования ячеек	22
Редактирование условного форматирования	23
Создание правила с использованием формулы.....	23

ВЫЧИСЛЕНИЯ	24
Функции	24
Способы вставить функцию	24
Математические функции	25
Функции округления	25
Сложить если	26
Статистические функции	26
Счет, Среднее если	26
Ссылки и массивы	27
Финансовые функции	29
Решение задач	30
Логические функции	31
ФОРМУЛЫ МАССИВОВ	32
Операции с массивами:	32
Ввод формулы массива	32
Результат формулы – массив ответов	32
Результат формулы – ответ в одной ячейке	33
Изменение формулы массива	33
РАБОТА С БАЗАМИ ДАННЫХ	34
Правила организации и ведения баз данных (таблиц)	34
Преобразование диапазона ячеек в Таблицу	34
Преимущества использования таблиц	34
Сортировка	35
Обычный диапазон данных	35
Данные оформлены в виде таблицы	36
Фильтрация	37
Автофильтр (простые условия отбора)	37
Расширенный фильтр	38
Удаление дубликатов в области данных	39
ПОДВЕДЕНИЕ ИТОГОВ	40
Многоуровневые итоги	40
Группировка и создание структуры	40
КОНСОЛИДАЦИЯ	41
СВОДНЫЕ ТАБЛИЦЫ	42
Создание сводной таблицы	42
Настройка параметров поля	43
Изменение способа отображения итогов	44
Повторное использование одного поля в отчете сводной таблицы	45
Вычисления в сводной таблице	45
Создание вычисляемого поля:	45
Создание вычисляемого объекта:	46
Функция ПОЛУЧИТЬ_ДААННЫЕ_СВОДНОЙ_ТАБЛИЦЫ (GetPivotData)	46
Изменение оформления отчета сводной таблицы	47
Группировка в сводных таблицах	47
Поля Дата/Время	47
Числовые поля	47
Текстовые поля	47
Сводные таблицы по нескольким диапазонам консолидации	48
Сводные диаграммы	50
Создание сводной диаграммы	50
Работа со сводной диаграммой	50
Вкладки группы Работа со сводными диаграммами	51

Обновление сводных таблиц и сводных диаграмм.....	51
Очистка макета сводной таблицы, очистка фильтров.....	51
АНАЛИЗ «ЧТО-ЕСЛИ» (WHAT-IF ANALYSIS).....	52
Сценарии	52
Создание нового сценария	52
Создание отчета	54
Вывод подходящего сценария в ячейки листа.....	54
Подбор параметра.....	55
Поиск решения (Solver).....	56
Подключение надстройки Поиск решения:.....	57
Работа с командой Поиск решения:	57
Таблица данных.....	58
МАКРОСЫ	59
Создание макроса.....	59
Запись макроса (использование макрорекордера)	59
Создание макроса в среде VBA	61
Параметры безопасности	61
Настройка уровня безопасности.....	61
Запуск макроса	62
Запуск макроса через диалоговое окно Макрос	62
Запуск макроса «горячими клавишами»	62
Создание кнопок запуска макроса	63
Создание собственных функций в редакторе VBA	64
ЗАЩИТА ЯЧЕЕК, ЛИСТОВ И РАБОЧИХ КНИГ	65
Шаг 1. Защита ячеек листа от изменений	65
Выборочная защита диапазонов для разных пользователей.....	66
Шаг 2. Защита листов книги	66
Шаг 3. Защита паролем от открытия файла.....	66
ОСОБЕННОСТИ СОВМЕСТНОГО ИСПОЛЬЗОВАНИЯ КНИГ	67
Создание книги с общим доступом.....	67
1 способ. Через команду Доступ к книге.....	67
2 способ. Через команду Исправления – Выделить исправления	67
3 способ. Создание общей книги, защищенной паролем.....	68
ПРИЛОЖЕНИЕ	69
Список функций Excel по категориям:	69
ФИНАНСОВЫЕ (FINANCIAL)	69
ДАТА И ВРЕМЯ (DATE & TIME).....	71
МАТЕМАТИЧЕСКИЕ (MATH & TRIG).....	72
СТАТИСТИЧЕСКИЕ (STATISTICAL).....	75
ССЫЛКИ И МАССИВЫ (LOOKUP & REFERENCE).....	78
РАБОТА С БАЗОЙ ДАННЫХ (DATABASE).....	79
ТЕКСТОВЫЕ (TEXT)	80
ЛОГИЧЕСКИЕ (LOGICAL)	81
ПРОВЕРКА СВОЙСТВ И ЗНАЧЕНИЙ (INFORMATION).....	81
ИНЖЕНЕРНЫЕ (ENGINEERING).....	82
АНАЛИТИЧЕСКИЕ (CUBE).....	83

Общие сведения

Размеры листа

В ранних версиях Excel на каждом листе **65 536** строк и **256** столбцов.

В Excel 2007 больше доступного пространства – лист содержит:

строк – $2^{20} = 1\,048\,576$,
столбцов – $2^{14} = 16\,384$ (от A до XFD).

Увеличить размер листа книги, созданной в формате Excel 97–2003:

1. **открыть файл** в программе Excel 2007,
2. выбрать **Офис – Преобразовать**, сохранить в формате Excel 2007.

При сохранении больших таблиц (более 65 536 строк) в формате ранних выпусков Excel важно помнить, что данные, превосходящие размеры листа в 65 536 строк и 265 столбцов будут потеряны.

*Чтобы использовать Excel 2000–2003 для открытия и сохранения файлов, созданных в формате Excel 2007, надо установить **пакет совместимости** (данный модуль можно скачать с сайта Microsoft, установить)*

Форматы файлов

- *.xls – формат книги Excel 97–2003
- *.xla – надстройка Excel 97–2003 (VBA, макросы)
- *.xlsx – формат книги Excel 2007 по умолчанию без поддержки макросов
- *.xlsm – книга Excel 2007 с поддержкой макросов
- *.xlsb – двоичный формат для больших объемов данных
- *.xltx – шаблон книги Excel 2007 без поддержки макросов
- *.xltm – шаблон книги Excel 2007 с поддержкой макросов
- *.xlam – надстройка Excel 2007

XL	S/T/A	X/M
Excel	A: Add-in T: Template S: Spreadsheet	M: Macro-enabled X: macro-free Xml

Ограничения Excel

Память – буфер для формул и сводных таблиц увеличен до 2Гб (1Гб в Excel 2003)

Сортировка – уровни сортировки увеличены до 64 (3 в Excel 2003)

Автофильтр – выпадающий список до 10 000 элементов (1 000 в Excel 2003)

Максимальная длина формулы – до 8 000 знаков (1 000 в Excel 2003)

Вложенность функций – до 64 (7 в Excel 2003)

Условное форматирование – бесконечное количество критериев (3 в Excel 2003)

Предельное количество форматов ячеек в книге – до 64 000 (4 000 в Excel 2003)

Количество цветов – до 4,3 млн. (56 в Excel 2003)

Количество символов в ячейке – до 32 000 (1 024 в Excel 2003)

Количество откатов (Undo) – до 100 (16 в Excel 2003)

Интерфейс программы

Все инструменты сгруппированы на Ленте (**Ribbon**) по принципу общего действия. Доступ к наборам инструментов – **Вкладки (Tabs)**.

В дополнение к постоянным вкладкам, динамически появляются вкладки, связанные с выделенным объектом (такие вкладки называют контекстными).

На каждой вкладке инструменты также сгруппированы в наборы родственных команд – **группы**. Если группа инструментов имеет соответствующее диалоговое окно, то для его вызова надо нажать кнопку в правой нижней части группы. Ленту можно скрыть/отобразить двойным щелчком по активной вкладке.

Панель Быстрого доступа

Кнопка Офис

Кнопка **Офис** – новое представление меню Файл, содержит в себе новые возможности наряду с прежними командами меню Файл.

В меню Офис кнопка **Параметры Excel** (Excel Options) – вызов окна настроек программы, которое вобрало в себя три знакомых по прежним версиям окна: Сервис – Параметры (Tools – Options), Надстройки (Add-ins), Настройка (Customize).

Добавление кнопок на панель Быстрого доступа:

1. Выбрать **Офис – Параметры Excel** (Excel Options),
2. Перейти в категорию **Настройка** (Customize),
3. В верхнем списке выбрать группу команд,
4. Выбрать инструмент;
5. Нажать **Добавить** (Add), затем ОК.

Новые возможности

Ручной ввод

При вводе формулы вручную, появляется подсказка с перечислением имен ячеек, функций. Для выбора надо дважды кликнуть по названию. При выборе функции, появляется краткое описание аргументов.

Горячие клавиши

Если нажать **ALT**, то на экране появятся подсказки для выбора команд без помощи мыши. Клавиши надо нажимать **последовательно**.

Например, ALT → С → З – вставка рисунка,

ALT → Ф → Ч – вызов диалогового окна Печать.

Наряду с новыми «горячими клавишами» работают и знакомые по прежним версиям сочетания клавиш, например:

CTRL + N – Создать,

CTRL + O – Открыть,

Режим просмотра Разметка страницы (Page Layout View)

В этом режиме таблица будет показана так, как она будет напечатана. Отображаются поля, колонтитулы, линейка, разбивка на страницы, позволяя пользователю работать с таблицей, ориентированной на дальнейшую печать.

Для перехода в **режим Разметки страницы** надо:

1. Выбрать вкладку **Вид (View)**;
2. В группе **Режимы просмотра книги (Workbook Views)**, выбрать **Разметка страницы (Page Layout)**.

*Другой способ перехода в этот режим – выбрать кнопку **Разметка страницы (Page Layout)** в правой части строки состояния окна программы.*

Строка Состояния

Как и прежде располагается внизу окна программы. Легко настраивается, – опции подсказок можно настраивать, кликнув правой кнопкой по строке состояния. Здесь появляются кнопка и ползунок изменения масштаба

Предварительный просмотр вариантов (Live Preview)

При оформлении таблицы функция **«живого» просмотра** дает возможность увидеть итоговый результат до самого применения команды. Это экономит время, которое раньше уходило на отмену неудачно выполненного действия.

Для использования предварительного просмотра вариантов надо остановить курсор на нужном варианте. Выделенная область изменится и отобразит выбранное. Для применения подходящего варианта надо по нему щелкнуть. Данная функция может быть отключена в разделе **Основные (Popular)** окна **Параметры Excel**.

Ввод данных

Содержимое ячеек

В каждой ячейке листа может находиться:

1. **ТЕКСТ** (выравнивание по умолчанию – **левый** край ячейки)
2. **ЧИСЛО** (выравнивание по умолчанию – **правый** край ячейки)
 - а. **Обычное** (в российском языковом стандарте разделитель целой и дробной части запятая, а в английском – точка)

Не меняя системные языковые стандарты, можно настроить программу Excel на другой разделитель целой и дробной части. Для этого надо в разделе **Дополнительно (Advanced)** окна **Параметры Excel (Excel Options)** выключить **Использовать системные разделители (Use system separator)**, вписать символ разделителя.

Для представления чисел в Excel используется **15 цифр**. Если введено число длиной более 15 цифр (как до, так и после десятичной запятой), Excel сохранит его с точностью до 15 цифр, заменив оставшиеся разряды нулями.

Очень большие числа автоматически представляются в экспоненциальном формате: $1,2 E+19 = 1,2 * 10^{19}$ или $1,2 E-19 = 1,2 * 10^{-19}$. Наибольшее положительное число **9,9 E+307**; наименьшее положительное число **1 E-307** (числа, большие 9,9 E+307 становятся текстом, меньшие 1 E-307 – нулем).

- б. **Дата** (начальная дата – 01.01.1900, конечная – 31.12.9999).
Разделитель в записи дат – слеш день/месяц/год или точка.
01.01.1900=1, 02.01.1900=2, ... 31.12.9999=2 958 465
Можно изменить первую дату на 02.01.1904, включив **Использовать систему дат 1904 (Use 1904 date system)** разделе **Дополнительно (Advanced)** окна **Параметры Excel (Excel Options)**.
- в. **Время** (от 00:00:00 до 23:59:59) – дробная часть дня: 12:00=0,5.
Если количество часов больше 23, введенное время преобразуется в формат «дата время». Например, 24:12:15 = 01.01.1900 0:12:15

Изменить системные языковые стандарты можно в Панели управления (Пуск – Настройка – Панель управления) в группе «Язык и региональные стандарты». Эти настройки влияют на работу программ и охватывают кроме чисел денежную единицу, форму записи даты и времени.

3. **ФОРМУЛА**. Формулы начинаются со знака = (равно), могут содержать круглые скобки (приоритет операций), ссылки на ячейки, имена ячеек и диапазонов, знаки операций, обращения к функциям и др.

Диапазон ячеек: **A1:A25** (все от A1 и до A25, символ : двоеточие)

Диапазон ячеек: **A1:C25** (все от A1 до A25, от B1 до B25, от C1 до C25)

Группа ячеек: **A1;A25** (2 ячейки A1 и A25, символ ; точка с запятой)

По умолчанию в ячейке с формулой отображается ответ (число или текст), в Строке формул – формула. Данный режим можно изменить, включив **Показывать формулы, а не их значения (Show formulas in cell instead...)** в разделе **Дополнительно (Advanced)** окна **Параметры Excel** (или «Ctrl»+«`»)

Формулы

Знаки операций

Операторы		Операция	Результат	
Арифметические	+	«плюс»	Сложение	
	-	«минус»	Вычитание или признак отрицательного числа	
	*	«звездочка»	Умножение	
	/	«слеш»	Деление	
	^	«крышка»	Возведение в степень	
	%	«процент»	Процент (1=100%, 0,2=20%)	
Сравнения	>		Больше	
	>=		Больше или равно	
	<		Меньше	
	<=		Меньше или равно	
	<>		Не равно	
	&	«амперсанд»	Текстовый оператор. Объединение строк (=B2&" руб.")	Текст
Ссылки	:	«двоеточие»	Диапазон. Ссылка на все ячейки от A1 и до A100	A1:A100
	;	«точка с зап.»	Объединение нескольких ссылок в одну: A1 и A100	A1;A100
		«пробел»	Пересечение. Общие ячейки 2х диапазонов 1:2 _ A:A	A1; A2

Ссылки на ячейки

Тип ссылки	Пример	При копировании формулы
Относительная	W50	Ссылка меняется по направлению копирования: вниз – W51 , вверх – W49 , вправо – X50 , влево – V50
Абсолютная	\$W\$50	Ссылка не меняется при копировании формулы \$ – признак фиксации
Смешанная	\$W50 W\$50	Не изменяется столбец , строка может изменяться Не изменяется строка , столбец может изменяться

Переход между типами ссылок – клавиша **F4** на клавиатуре:

= W50 **F4** \$W\$50 **F4** W\$50 **F4** \$W50 **F4** W50

Связывание листов одной книги

При вводе формулы надо:

1. Перейти на **нужный лист** (щелкнуть по ярлычку листа);
2. **Выделить ячейку** или диапазон ячеек;
3. Ввести **знак следующей операции** или **Enter** (для завершения формулы).

Вид ссылки: **Налоги!A1:A23**, где Налоги – имя листа

Связывание рабочих книг

Предварительно надо **Открыть** связываемые книги и **При вводе формулы:**

1. Перейти в **нужную книгу, лист** (откуда берется ссылка для формулы);
2. **Выделить ячейку** или диапазон ячеек;
3. Ввести **знак следующей операции** или **Enter** (для завершения формулы).

Вид ссылки: 'C:\Excel\[Клиенты.xls]Расчеты'!**\$D\$15**

На вкладке **Данные (Data)** в группе **Подключения (Connections)** кнопка **Изменить связи (Edit Links)** позволит **обновить, изменить, разорвать связь**. При разрыве связи, формулы и внешние ссылки безвозвратно заменяются их значениями (текстом или числом на момент разрыва).

Использование имен в формулах

Создание имен

1 способ. Строка формул

1. **Выделить** ячейку (диапазон);
2. В поле **Имя** (левая часть строки формул) ввести **новое имя**;
3. Нажать **Enter**

Длина имени до 255 символов. **1^й символ:** буква, _ (подчеркивание) или \ (обр. слеш), далее могут идти буквы, цифры, точки и подчеркивания. **Без пробелов!** Запрещены имена в виде ссылок на ячейки (например, Z\$100 или R1C1).

2 способ. Из заголовков строк и столбцов таблицы

1. **Выделить** диапазон, включая заголовки строк и столбцов;
2. На вкладке **Формулы** (Formulas) в группе **Определенные имена** (Defined Names) выбрать команду **Создать из выделенного** (Create from Selection);
3. Указать расположение заголовков (строка выше/ниже, столбец слева/справа).

Полученные таким образом Имена совпадают с названиями первой или последней строки (столбца) диапазона, но относятся только к ячейкам, находящимся ниже (правее), выше (левее) этих заголовков строк (столбцов).

3 способ. Диалоговое окно Диспетчер Имен

1. **Выделить** ячейку (диапазон);
2. Вкладка **Формулы** (Formulas), выбрать **Диспетчер Имен** (Name Manager);
3. Нажать кнопку **Создать** (New), в появившемся окне **Создание имени:**
 - а. Ввести **Имя**,
 - б. Определить **Область** действия (в пределах листа / книги),
 - в. Ввести **комментарий**,
 - д. **Диапазон** (можно изменить область ссылки, тип ссылки, ввести константу =25% или формулу =МАКС(\$A\$1:\$A\$25).

Для вызова окна диалога **Создание**

Имени (New Name) можно воспользоваться на вкладке **Формулы** (Formulas) кнопкой **Присвоить имя** (Define Name).

Удаление имен

1. Вкладка **Формулы** (Formulas), выбрать **Диспетчер Имен** (Name Manager);
2. **Выбрать имена** для удаления (можно использовать Shift, Ctrl), нажать **Удалить** (Delete). Кнопка **Фильтр** (Filter) позволяет отбирать имена по критериям: определенные на этом листе, в книге, имена с ошибками и пр.

Вставка имен в формулу

1 способ. Вкладка **Формулы**, кнопка **Использовать в формуле** (Use in Formula).

2 способ. Нажать на клавиатуре **F3**, выбрать имя из списка.

3 способ. Ввести имя вручную.

Применение имен

Если формулы были созданы раньше, чем ячейкам присвоены имена, то ссылки можно заменить именами. Для этого надо на вкладке **Формулы** в группе **Определенные имена** (Defined Names) выбрать **Применить имена** (Apply Names).

Заполнение ячеек списками

Копирование с автозаполнением

1. Ввести начальные данные;
2. Выделить ячейки;
3. Протянуть за маркер автозаполнения:

- a. **Левой** – арифметическая прогрессия
- b. **Правой** – выбор:

- Копировать ячейки*
- Заполнить*
- Заполнить только форматы*
- Заполнить только значения*
- Заполнить по дням*
- Заполнить по рабочим дням*
- Заполнить по месяцам*
- Заполнить по годам*

Доступны, если введены даты

- Линейное приближение (арифметическая прогрессия – $A_n=A_{n-1}+k$, k -шаг)*
- Экспоненциальное приближение (геометрическая – $A_n=A_{n-1}*k$, k -шаг)*
- Прогрессия – окно диалога (можно настроить предельное значение)*

Копируются с Автозаполнением:

Все виды **чисел** (числа: 1 3 → 5; даты: 11.01 13.01 → 15.01; время: 10:15 10:20 → 10:25)

Текст число или **Число пробел текст** (*Отдел1* или *Отдел_1* или *1 Отдел*)

Дни недели полностью и кратко (*Среда* или *Ср*, *Вторник* или *Вт...*)

Месяцы полностью и кратко (*Февраль* или *Фев*, *Апрель* или *Апр...*)

Кварталы (их 4 – 1 кв. 2 кв. 3 кв. 4 кв.; в английской версии: q1 q2 q3 q4)

Можно создать собственный список для Автозаполнения...

Создание пользовательских списков

1. **Офис** – **Параметры Excel** (Excel Options);
2. Раздел **Основные** (Popular) кнопка **Изменить список** (Edit Custom Lists);
3. В окне **Списки** (Edit Custom Lists) выбрать **Новый список** (New List):

1 способ. Ввести в окне справа элементы списка, разделяя их клавишей **Enter**, нажать **Добавить** (Add), затем **ОК**;

2 способ. Кликнуть в поле **Импорт списка из ячеек** (Import list from cells), **выделить ячейки** на листе, нажать **Импорт** (Import), затем **ОК**;

*В зависимости от настроек языковых стандартов (Панель управления), **окно Списки** (Edit Custom Lists) будет содержать Январь, Февраль или January, February; Пн, Вт или Mon, Tue ...*

Проверка данных

Проверка при подготовке таблицы к заполнению

1. **Выделить** диапазон ячеек;
2. На вкладке **Данные** (Data) в группе **Работа с данными** (Data Tools) выбрать **Проверка данных** (Data Validation);
3. В диалоговом окне **Проверка вводимых значений** (Data Validation):
 - а. Вкладка **Параметры** (Settings) – задать **Условие проверки**:

Любое значение (Any value) – без проверки

Целое число (Whole number) – между 10 и 15, > 1, не равно 0

Действительное (Decimal) – между 0,1 и 0,9, > 1,1, равно 0,001

Дата (Date) – между 01.09.2007 и 01.09.2008, > 10.01.2008

Время (Time) – между 10:00 и 18:00, < 15:00

Длина текста (Text length) – количество знаков, включая пробелы

Другой (Custom) – **формулы** (>*Сегодня*) – будущая дата, (*Today*) (англ.); условия с **ссылками на другие ячейки** (=B1>A1 проверяем данные столбца B, чтобы они были больше соответствующих ячеек столбца A)

Список (List) – максимум 32 767 записей. Включить **Список допустимых значений** (In-cell dropdown) – в ячейках будет кнопка выбора из списка.

1 способ. В поле **Источник** ввести вручную через ; (или , в En)

2 способ. Кликнуть в поле **Источник** (Source), выделить **ячейки листа**. Например, =\$F\$1:\$F\$10 (предполагается, что эти ячейки листа были заранее заполнены; после можно такие ячейки скрыть)

3 способ. В поле **Источник** ввести =**Имя_диапазона_ячеек** (предполагается, что **на любом листе** книги были заранее заполнены ячейки и им **присвоили Имя**; после можно такой лист скрыть)

4 способ. **Пополняемые списки** (усовершенствуем 3 способ)

Предположим, список начинается с ячейки **A1 Листа1**.

Создадим **Имя** =СМЕЩ(Лист1!\$A\$1;0;0;СЧЁТЗ(Лист1!\$A:\$A);1)

В англ. версии: =OFFSET(Лист1!\$A\$1;0;0;COUNTA(Лист1!\$A:\$A);1)

В поле **Источник** ввести =**Имя**, нажать кнопку **ОК**.

Удаление/добавление значений в **столбец A** будет влиять на уменьшение/увеличение списка в настроенных ячейках.

- b. Вкладка **Сообщение для ввода** (Input Message) *ввести подсказку* об ограничениях при вводе данных.
- c. На вкладке **Сообщение об ошибке** (Error Alert) выбрать вид реакции **при вводе неверных данных**:

Останов (Stop) – запрет ввода неверных данных, окно об ошибке.

Предупреждение (Warning) – ввод неверных данных допускается при выборе Да (Yes) в окне диалога.

Сообщение (Information) – ввод неверных данных разрешается при подтверждении ввода (OK) в окне диалога.

Проверка при поиске неверных данных в таблице

Если таблица уже заполнена, то для поиска неверных данных надо:

1. **Выделить** столбец таблицы для проверки;
2. На вкладке **Данные** (Data) в группе **Работа с данными** (Data Tools) выбрать **Проверка данных** (Data Validation);
3. В диалоговом окне **Проверка вводимых значений** (Data Validation) на вкладке **Параметры** (Settings) задать условие проверки;
шаги 1. – 3. повторить для других столбцов таблицы
4. На вкладке **Данные** (Data) раскрыть кнопку **Проверка данных** (Data Validation), выбрать **Обвести неверные данные** (Circle Invalid Data) – на всем листе все неверные данные обведены красным цветом.

Объем, кг
60
35
45
21
50
70
80

Для **удаления обводки** неверных данных надо на вкладке **Данные** (Data) из кнопки **Проверка данных** (Data Validation), выбрать **Удалить обводку неверных данных** (Clear Validation Circles)

Импорт данных

Импорт возможен из текстовых файлов, баз данных MS Access, веб-страниц. Откройте файл, куда надо импортировать данные или создайте новую книгу.

Импорт из текстовых файлов

1. **Выделить пустую ячейку** листа;
2. Вкладка **Данные** (Data), группа **Получить внешние данные** (Get External Data), выбрать **Из текста** (From Text), **открыть файл** для импорта;
3. В диалоговом окне **Мастер текстов** (Text Import Wizard) выполнить:

Шаг 1. Настроить:

- a. **Формат файла** (File Origin), – если текст внизу окна не читается, обычно подходят следующие кодировки:

Windows (ANSI)

1251 : Кириллица (Windows)

20866 : Кириллица (KOI8-R)

- b. **Начать импорт со строки** (Start import at row) – номер 1^й строки;
- c. **Формат исходных данных** (Original data type) – способ организации данных в файле:

С разделителями (Delimited): *выбираем, если содержимое одного столбца от другого отделено знаком (пробел, табуляция, ; , и др.) Эти знаки будут удалены, вместо них – переход к следующему полю.*

Фиксированной ширины (Fixed width): *выбираем, если в тексте каждый столбец состоит из одинакового количества символов.*

Шаг 2. Зависит от **Формата исходных данных Шага 1**, если было выбрано:

С разделителями, – надо включить символы (разделяющие столбцы), если нужного нет, вписать его в поле **другой**.

Фиксированной ширины, – щелкать левой кнопкой в области просмотра в месте разделения столбцов. Двойной клик по разделяющей линии удалит её.

Шаг 3. Настроить формат данных для каждого столбца: для этого надо щелкнуть по столбцу в области просмотра, выбрать формат:

общий (*General*) – для автоопределения,

текстовый (*Text*) – для текста,

дата (*Date*) – для дат, выбрать:

ДМГ – в тексте даты вида 15.01.2008

ГМД – в тексте даты вида 2008.01.15

МДГ – в тексте даты вида 01.15.2008

Для **чисел** – надо выбрать формат **Общий** (*General*), нажать кнопку

Подробнее (*Advanced*), установить:

Разделитель целой и дробной части (*Decimal separator*) **точку**, если в тексте числа вида **2.15**, **запятую**, если в тексте числа вида **2,15**.

Разделитель разрядов (*Thousands separator*) – **пробел**, если в тексте числа вида **1 000 000**, **запятую**, если в тексте числа вида **1,000,000**.

После завершения импорта, разделители чисел и форматы дат будут заменены на разделители и форматы, используемые в текущей версии Excel.

4. Нажать **Готово** (*Finish*);
5. Указать **начальную ячейку** диапазона для новых данных или выбрать **Новый лист** (*New worksheet*) – данные появятся на новом листе, начиная с **A1**

Импорт из баз данных MS Access

1. **Выделить пустую ячейку** листа;
2. Вкладка **Данные** (*Data*), группа **Получить внешние данные** (*Get External Data*), выбрать **Из Access** (*From Access*), **открыть файл** для импорта;
3. В окне **Выделить таблицу** (*Select Table*) выбрать одну из таблиц, нажать **ОК**;
4. В окне **Импорт данных** (*Import Data*) выбрать **способ представления данных** в книге и **размещение** (*ячейка листа или Новый лист*)

Импортируются **все поля и записи** указанной таблицы из файла *Access*.

Импорт с Web-страниц

1. **Выделить пустую ячейку** листа;
2. Вкладка **Данные** (*Data*), группа **Получить внешние данные** (*Get External Data*), выбрать **Из Веба** (*From Web*);
3. В окне **Создание Веб-запроса** (*New Web Query*) в строке **Адрес** (*Address*) ввести **адрес веб-страницы** (*Н-р, www.rbc.ru, www.cbr.ru*), нажать **Пуск** (*Go*);
4. На странице рядом с таблицами появятся их **значки-индикаторы**, **включить** нужные **таблицы**, нажать кнопку **Импорт** (*Import*).

1) ввести адрес, нажать Пуск

Отжать, если индикаторы таблиц не видны

Параметры – настройка импорта

2) включить таблицу (щелчок по индикатору)

– таблицу включили

3) нажать Импорт

Код	Название валюты	Курс, руб.	Абс. изм., руб.	Отн. изм., %
AUD	Австралийский доллар	21.1323	-0.0919	-0.433
BYR	Белорусских рублей	11.25	-0.0257	-0.2279

Если импортируются числа, в которых **разделитель целой и дробной части (точка) не совпадает** с настройками Excel (запятая), надо нажать кнопку **Параметры**, включить **Отключить распознавание дат**.

Настройка веб-запроса

Формат

- нет
- только формат RTF
- полностью формат HTML

Импорт настроек для блоков <PRE> в стандартный формат

- Импорт блоков <PRE> в стандартный формат
- Считать последовательности символов
- Одинаковые названия для

Другие параметры импорта

- Отключить распознавание дат
- Отключить перенаправление веб-запросов

Вкл. для запрета преобразования чисел с точкой в даты:
 24.11 в 24 ноября
 11.2945 в ноябрь 2945 года (01.11.2945)

Валюта	Курс, руб.	Валюта	Курс, руб.
Австралийский доллар	21.3194	Австралийский доллар	21.3194
Белорусских рублей	11.2945	Белорусских рублей	ноя.45

Отключили распознавание дат Не отключили распознавание дат

Для преобразования 11.2945 в 11,2945 надо сослаться на данные импорта через функцию **Подставить** (Substitute), заменив . (старый текст) на , (новый).

Работа с импортированными данными

Нажать **правую кнопку** мыши на **импортированных** данных, **выбрать:**

Изменить запрос – выбрать другие данные или изменить настройки импорта

Свойства диапазона данных – определение запроса, способ обновления и пр.

Обновить – обновление текущих данных

Для **разрыва связи** импортированных данных с источником импорта надо:

1. Кликнуть правой по данным, **Свойства диапазона данных**;
2. Отключить **Сохранить определение запроса**

Для работы с внешними данными также используют на вкладке **Данные** кнопки группы **Подключения**.

Создание запросов к базам данных

Создание запроса к базе данных – это **выборка из таблицы** другого файла с возможностью обновления. Для создания Запроса надо:

1. **Выделить пустую ячейку** листа;
2. Вкладка **Данные** (Data), группа **Получить внешние данные** (Get External Data), выбрать **Из других источников** (From Other Sources), **Из Microsoft Query** (From Ms Query);
3. В окне **Выбор источника данных** (Choose Data Source) – **Excel Files***, включить флажок **Использовать мастер запросов**, нажать **ОК**;
4. Подключение к источнику данных: выбрать файл с данными, **ОК**;
5. В появившемся окне выбрать столбцы запроса (раскрыть **+** таблицы, выбрать ее столбец, нажать на **>**), нажать **Далее**;

6. Установить **условия отбора данных** (фильтрацию), нажать **Далее**;

На рис. 1^е **условие**: >500 (больше 500), 2^е **условие**: <750 (меньше 750).
Свяжем их: >500 **И** <750 (числа от 500 и до 750), >500 **ИЛИ** <750 (все числа)
Если нужны 2 диапазона чисел (< 500, > 750), то <500 **ИЛИ** >750

7. Задать **Сортировку данных** в столбцах, нажать **Далее**, затем **Готово**.

Работа с подключенными данными: **Данные** (Data), группа **Подключение** (Connections). Кнопка **Подключение** (Connections) позволяет просматривать все подключения книги, перейти к нужному, обновить, удалить связь, настроить запрос.

Форматирование

Создание пользовательских форматов

Для **создания нового** (пользовательского) **формата** надо:

1. **Выделить** ячейки;
2. Кликнуть **правой по выделенной** области – **Формат ячеек** (Format Cells) (или на вкладке **Главная** (Home) вызвать диалоговое окно группы **Число** (Number) – кнопка со стрелкой);
3. На вкладке **Число** (Number), выбрать **Все форматы** (Custom); в поле **Тип** (Type) изменить текущий формат или создать новый.

Форматы для дат и времени

Для отображения	Используйте шаблон	
	Русская версия	Английская версия
Месяцев в виде чисел от 1 до 12	М	M
Месяцев в виде чисел от 01 до 12	ММ	MM
Месяцев в виде Янв — Дек	МММ	MMM
Месяцев в виде Январь — Декабрь	ММММ	MMMM
Месяцев первой буквой месяца	МММММ	MMMMM
Дней в виде чисел от 1 до 31	Д	D
Дней в виде чисел от 01 до 31	ДД	DD
Дней в виде Вс — Сб	ДДД	DDD
Дней в виде Воскресенье — Суббота	ДДДД	DDDD
Лет в виде 00-99	ГГ	YY
Лет в виде 1900-9999	ГГГГ	YYYY

Часы, минуты и секунды

Для отображения	Используйте шаблон	
	Русская версия	Английская версия
Часов в виде чисел от 0 до 23	ч	h
Часов в виде чисел от 00 до 23	чч	hh
Минут в виде чисел от 0 до 59	м	m
Минут в виде чисел от 00 до 59	мм	mm
Секунд в виде чисел от 0 до 59	с	s
Секунд в виде чисел от 00 до 59	сс	ss
Часов в виде 5 AM	ч AM/PM	h AM/PM
Времени в виде 4:36 PM	ч:мм AM/PM	h:mm AM/PM
Времени в виде 4:36:03 P	ч:мм:сс A/P	h:mm:ss A/P
Прошедшего времени в часах;	25:02	[ч]:мм
Прошедшего времени в минутах;	1502:00	[мм]:сс
Прошедшего времени в секундах;	90120	[сс]

Форматы для числовых данных

Полный формат состоит из 4 секций, разделенных знаком ; (точка с запятой)

поле Тип: **ПОЛОЖИТЕЛЬНАЯ ; ОТРИЦАТЕЛЬНАЯ ; НУЛЕВАЯ ; ТЕКСТОВАЯ**

Если формат содержит 1 секцию – он применяется ко всем числам (<0, 0, >0)

Формат из 2^х секций – 1^я применяется к нулю и числам >0, 2^я к числам <0

Если отсутствует 4^я секция – формат не оказывает влияние на текст.

Каждая из 4-х секций может содержать следующие элементы:

[ЦВЕТ]	«ТЕКСТ В КАВЫЧКАХ»	КОДЫ ФОРМАТА	«ТЕКСТ В КАВЫЧКАХ»
1.	2.	3.	4.

Список цветов:

[Черный]	-	[Black]	[Синий]	-	[Blue]
[Голубой]	-	[Cyan]	[Зеленый]	-	[Green]
[Фиолетовый]	-	[Magenta]	[Красный]	-	[Red]
[Белый]	-	[White]	[Желтый]	-	[Yellow]

В КОДАХ ФОРМАТА используют знаки:

Знак	Назначение
#	Выводит только значащие числа, незначащие нули не отображаются
0 (нуль)	Незначащие нули отображаются, если длина числа меньше длины формата
Пробел	Разделитель разрядов или в конце кода числа – отображение числа в масштабе: тысяч (1 пробел), миллионов (2 пробела) и т.д.
Запятая	Разделитель целой и дробной части
@	Для текста. Включить в текстовую секцию, чтобы отображать вводимый в ячейку текст. Если @ отсутствует, то вводимый текст не будет отображаться.

Примеры:

Для отображения	Используйте шаблон
1234,59 в виде 1234,6	####.#
8,9 в виде 8,900	#,000
0,631 в виде 0,6	0,#
12 в виде 12,0 и 1234,568 в виде 1234,57	#,0#
12000 в виде 12 000	# ###
12000 в виде 12	# (пробел)
12200000 в виде 12,2	0,0 (два пробела)
12 в виде 00000012	00000000
1200 в виде 1 200 у.е.	# ##0" у.е."
1 в виде 1. (используется для нумерации)	#"."

Пример сложного формата со всеми группами:

[синий]"Доход "# ##0,00" у.е.";[красный]"Убыток "# ##0,00" у.е.";[зеленый]"В расчете";[желтый]"Н/Д"			
положительные	отрицательные	нулевые	текстовые

Этот формат отображает:

Введенное в ячейку (число/текст)	Отображается в ячейке	Цвет отображения
12345,67 (положительное число)	Доход 12 345,67 у.е.	синий
-145678,98 (отрицательное число)	Убыток 145 678,98 у.е.	красный
0 (нуль)	В расчете	зеленый
Текст (любой текст)	Н/Д	желтый

Условное форматирование

Условное форматирование – оформление ячеек в зависимости от условий. К одному блоку данных может быть применено несколько разных схем оформления:

Установка условного форматирования ячеек

1. **Выделить** ячейки листа для форматирования;
2. Перейти на вкладку **Главная** (Home);
3. В группе **Стили** (Styles), раскрыть кнопку **Условное форматирование** (Conditional Formatting), выбрать:
 - a. **Правила выделения ячеек** (Highlight Cells Rules) – выделение ячеек (цветом заливки, границы, шрифта, начертанием, числовым форматом) по выбранному критерию:

Больше, Меньше, Между, Равно, Содержащие текст, Даты (вчера, сегодня, завтра, прошлая неделя, прошлый месяц...), ячейки с **одинаковым** или **уникальным значением**, **дополнительный** выбор: не равно, не содержит, заканчивается...
 - b. **Правила отбора первых и последних значений** (Top/Bottom Rules) – форматирование указанного числа крайних значений:

N (N%) наибольших, наименьших элементов, **Больших, Меньших среднего** арифметического;
 - c. **Гистограммы** (Data Bars) – градиентная заливка ячейки, длина которой напрямую зависит от числа, находящегося в ней;
 - d. **Цветовые шкалы** (Color Scales) – заливка в 2 или 3 цвета, которая напрямую зависит от числа, находящегося в ячейке;
 - e. **Наборы значков** (Icon Sets) – установка значка, отражающего тенденцию изменения чисел в ячейках.

Редактирование условного форматирования

1. Вкладка **Главная** (Home), в группе **Стили** (Styles) раскрыть кнопку **Условное форматирование** (Conditional Formatting);
2. Выбрать команду **Управление правилами** (Rules Manager) – окно диалога, где можно просматривать, удалять, редактировать все условные форматирования диапазона, листа, книги.

Создание правила с использованием формулы

1. **Выделить** ячейки для оформления;
2. Из кнопки **Условное форматирование**, выбрать **Создать правило** (New Rule);
3. В появившемся окне выбрать: **Использовать формулу для определения форматируемых ячеек** (Use a formula to determine which cells...);
4. **Ввести формулу**, выбрать оформление из кнопки **Формат** (Format), нажать **ОК**.

Пример 1. Выделить цветом максимальное число

Выделим числа (пусть C1:C10), **Условное форматирование**, **Создать правило**, **Использовать формулу...** введем: **=C1=МАКС(\$C\$1:\$C\$10)**, **Формат**, **ОК**.

Здесь **C1** – 1^я ячейка оформляемого диапазона C1:C10; **C1** должна меняться по строкам на C2, C3... C10, поэтому адресация **без фиксации строки: C1** или **\$C1**.

МАКС(\$C\$1:\$C\$10) – **максимальное** число, одинаково для всех ячеек C1:C10; диапазон **не должен меняться** при переходе от C1 к C2..., – **абсолютная** ссылка (\$C\$1:\$C\$10).

Пример 2. Выделить цветом числа выше среднего

Выделим числа (пусть C1:C10), **Условное форматирование**, **Создать правило**, **Использовать формулу...** введем: **=C1>СРЗНАЧ(\$C\$1:\$C\$10)**, **Формат**, **ОК**.

C1 – 1^я ячейка оформляемого диапазона, должна меняться, – **относительный** адрес. **СРЗНАЧ(\$C\$1:\$C\$10)** – **среднее** число из C1:C10, диапазон **не изменяется** (\$C\$1:\$C\$10).

В английской версии: **Max(\$C\$1:\$C\$10)** – максимум, **Average(\$C\$1:\$C\$10)** – среднее.

Вычисления

Функции

Обращение к функции: **ИМЯ_ФУНКЦИИ**(аргумент1;аргумент2;...). Имя функции не содержит пробелов. Аргументы идут через ; и их количество зависит от функции.

Способы вставить функцию

1 способ. Вкладка **Формулы** (Formulas) – **fx** **Вставить функцию** (Insert Function);

Функции разбиты на группы – **категории**.

В окне мастера функций выберите из списка нужную категорию, затем нужную **функцию**, ОК.

В появившемся окне ввести аргументы, ОК. Аргументами могут быть числа, адреса других ячеек, вычисляемые выражения и другие функции.

2 способ. Вкладка **Формулы** (Formulas), в группе **Библиотека функций** (Function Library) выбрать **функцию** из кнопки **категории**, ввести аргументы, ОК;

3 способ. **Ручной ввод**. В ячейке после знака = ввести **первые буквы имени** функции, в появившейся подсказке **дважды щелкнуть** по подходящей функции. Для удобства можно вызвать **окно Аргументы функции** (**fx** или **SHIFT+F3**)

Для того, чтобы в качестве аргумента одной функции использовать другую функцию, надо в строке формул раскрыть список функций, выбрать функцию из списка 10^{ти} последних или перейти на **Другие функции...** для выбора любой другой.

Математические функции

Функции округления

ОКРУГЛ(число; число_разрядов)	ROUND
<i>Округляет число до указанного количества десятичных разрядов (по правилам матем.)</i>	
ОКРУГЛ(156,236 ; 2) → 156,24	ОКРУГЛ(178,891 ; 0) → 179
ОКРУГЛ(156,236 ; 1) → 156,2	ОКРУГЛ(178,89 ; -1) → 180

ОКРУГЛВНИЗ(число; число_разрядов)	ROUNDOWN
<i>Округляет число до ближайшего меньшего по модулю числа с указанным количеством десятичных разрядов (округление всегда в меньшую сторону)</i>	
ОКРУГЛВНИЗ(156,236 ; 2) → 156,23	ОКРУГЛВНИЗ (178,891 ; 0) → 178
ОКРУГЛВНИЗ (156,236 ; 1) → 156,2	ОКРУГЛВНИЗ (178,89 ; -1) → 170

ОКРУГЛВВЕРХ(число; число_разрядов)	ROUNDUP
<i>Округляет число до ближайшего большого по модулю числа с указанным количеством десятичных разрядов (округление всегда в большую сторону)</i>	
ОКРУГЛВВЕРХ(156,231 ; 2) → 156,24	ОКРУГЛВВЕРХ (178,891 ; 0) → 179
ОКРУГЛВВЕРХ (156,236 ; 1) → 156,3	ОКРУГЛВВЕРХ (178,89 ; -1) → 180

ОКРВНИЗ(число; кратное_число)	FLOOR
<i>Округляет число до числа кратного данному, меньшего по модулю</i>	
ОКРВНИЗ(156,236 ; 2) → 156	ОКРВНИЗ (178,89 ; 15) → 165
ОКРВНИЗ (156,23 ; 10) → 150	ОКРВНИЗ (178 ; 0) → #ДЕЛ/0! деление на 0

ОКРВВЕРХ(число; кратное_число)	CEILING
<i>Округляет число до числа кратного данному, большего по модулю</i>	
ОКРВВЕРХ(156,236 ; 2) → 158	ОКРВВЕРХ (178,89 ; 15) → 180
ОКРВВЕРХ (156,23 ; 10) → 160	ОКРВВЕРХ (178 ; 0) → #ДЕЛ/0! деление на 0

ОТБР(число; число_разрядов)	TRUNC
<i>Отбрасывает дробную часть числа до указанного количества разрядов</i>	
ОТБР (156,236 ; 2) → 156,23	ОТБР(178,891 ; 0) → 178
ОТБР (156,236 ; -1) → 150	ОТБР(178,89 ; -2) → 100

ЦЕЛОЕ(число)	INT
<i>Округляет число до ближайшего меньшего целого</i>	
ЦЕЛОЕ(156,236) → 156	ЦЕЛОЕ(178,89) → 178

ЧЕТН(число)	EVEN
<i>Округляет число до ближайшего большого четного</i>	
ЧЕТН(156,23) → 158	ЧЕТН(171) → 172

НЕЧЕТ(число)	ODD
<i>Округляет число до ближайшего большого нечетного</i>	
НЕЧЕТ (156,23) → 158	НЕЧЕТ (171) → 172

Сложить если...

СУММЕСЛИ(диапазон_проверки ; критерий_проверки ; диапазон_суммирования)	SUMIF
<i>Суммирует ячейки из диапазона суммирования, если соответствующие им ячейки в строке из диапазона проверки удовлетворяют заданному условию – критерию проверки</i>	
СУММЕСЛИ(A2:A10; "Баунти"; C2:C10) → суммирует числа из столбца С, если соответствующие им ячейки столбца А содержат слово Баунти	
СУММЕСЛИ(B2:B10; ">50"; C2:C10) → суммирует числа из столбца С, если соответствующие им ячейки столбца В содержат число большее числа 50	
СУММЕСЛИ(B2:B10; ">"&D2; C2:C10) → суммирует числа из столбца С, если соответствующие им ячейки столбца В содержат число, большее числа из ячейки D2	

СУММЕСЛИМН(диапазон_суммирования ; диапазон_условия1; условие1; диапазон_условия2 ; условие2; ... ; диапазон_условия127; условие127)	SUMIFS
<i>Суммирует ячейки из диапазона суммирования, если выполняются все условия</i>	
СУММЕСЛИМН(C2:C10 ; A2:A10; "Баунти" ; B2:B10; ">01/01/2008") → суммирует числа из столбца С, если соответствующие им ячейки столбца А содержат слово Баунти, а дата столбца В больше 01/01/2008 (Баунти, проданные после 01/01/2008)	

Статистические функции

МАКС(диапазон)	MAX
<i>Ищет максимальное значение в указанном диапазоне ячеек</i>	
МИН(диапазон)	MIN
<i>Ищет минимальное значение в указанном диапазоне ячеек</i>	
СРЗНАЧ(диапазон)	AVERAGE
<i>Ищет среднее значение в указанном диапазоне ячеек</i>	
СЧЁТ(диапазон)	COUNT
<i>Подсчитывает количество чисел в указанном диапазоне ячеек</i>	
СЧЁТЗ(диапазон)	COUNTA
<i>Подсчитывает количество непустых ячеек в указанном диапазоне</i>	

Счет, Среднее если...

СЧЁТЕСЛИ(диапазон; критерий_проверки)	COUNTIF
<i>Подсчитывает количество ячеек из диапазона, удовлетворяющих критерию проверки</i>	
СЧЁТЕСЛИ(A2:A10; "Баунти") → количество ячеек столбца А, содержащих слово Баунти	

СЧЁТЕСЛИМН(диапазон_условия1; условие1 ... диапазон_усл.127; усл.127)	COUNTIFS
<i>Подсчитывает количество ячеек из диапазона, удовлетворяющих всем условиям</i>	
СЧЁТЕСЛИМН(A2:A10; "Баунти" ; B2:B10; ">01/01/2008") → количество строк, в которых ячейки столбца А содержат слово Баунти, а дата столбца В > 01/01/2008	

СРЗНАЧЕСЛИ(диапазон_проверки ; условие; диапазон_усреднения)	AVERAGEIF
<i>Ищет среднее значение в диапазоне усреднения, если соответствующие им ячейки в строке из диапазона проверки удовлетворяют заданному условию</i>	
СРЗНАЧЕСЛИ(B2:B10; ">50"; C2:C10) → среднее число из столбца С, если соответствующие им ячейки столбца В содержат число большее числа 50	

СРЗНАЧЕСЛИМН(диапазон_усреднения ; диапазон_условия1; усл.1; ...)	AVERAGEIFS
<i>Ищет среднее значение в диапазоне усреднения, если выполняются все условия</i>	
СРЗНАЧЕСЛИМН(C2:C10 ; A2:A10; "Баунти" ; B2:B10; ">01/01/2008") → среднее значение по столбцу С, если соответствующие ячейки столбца А содержат слово Баунти, а дата столбца В больше 01/01/2008	

Ссылки и массивы

ПОИСКПОЗ(что_ищем;диапазон_поиска; тип_сопоставления)		MATCH
<i>Находит относительное положение элемента в диапазоне данных (поиск позиции)</i>		
Диапазон поиска: чаще – один столбец, если указать два, то ищет совпадения в каждом		
Тип сопоставления:	1 - ищет max значение <= искомого (сортировка по возрастанию) 0 - ищет первое точное совпадение (если не находит – #Н/Д или #N/A) -1 - ищет min значение >= искомого (сортировка по убыванию)	
ПОИСКПОЗ("Баунти";A2:A10; 0) – ищет в ячейках столбца А ячейку со значением «Баунти».		
Результат – число – относительное положение ячейки "Баунти" в диапазоне A2:A10		

ИНДЕКС (диапазон; номер_строки; номер_столбца)		INDEX
<i>Возвращает значение ячейки из диапазона, заданной номером строки и номером столбца</i>		
Диапазон:	Таблица (массив) состоит из строк и столбцов. Если содержит только одну строку (столбец), то соответствующий аргумент не является обязательным	
ИНДЕКС (B2:F11;3;2) – значение ячейки из диапазона B2:F11 в 3 ^{ей} строке 2 ^{го} столбца → C4		

ПОИСКПОЗ и ИНДЕКС часто используют вместе, что позволяет по найденному значению в одном столбце найти соответствующее ему значение из другого столбца

Задача: Внести в ТАБЛИЦУ ЗАКАЗОВ цены товаров из ПРАЙС-ЛИСТА

Шаг 1. Подставим из Прайс-листа в Заказы цену 1^{го} товара (Яблоки)

=ИНДЕКС(\$F\$3:\$G\$19 ;ПОИСКПОЗ(B3;\$F\$3:\$F\$19;0); 2)

=ИНДЕКС (Весь Прайс ; № строки ; № столбца)

Шаг 2. Скопируем результат по столбцу вниз (для всех товаров)

Таблица заказов

№ п/п	Наименование	Объем партии, кг	Цена
1	Яблоки	60	23
2	Абрикос	12	40
3	Капуста		12
4	Мандарины		45
9	Капуста		12
10	Манго		80
11	Грейпфрут		45
12	Банан		22
13	Киви		60
14	Киви		60
15	Персик		45
16	Абрикос		40
17	Нектарин		40
18	Капуста		12

Прайс-лист

Наименование	Цена за кг
Абрикос	
Ананас	
Баклажан	
Банан	22,00р.
Грейпфрут	45,00р.
Груши	38,00р.
Капуста	12,00р.
Картофель	8,00р.
Киви	60,00р.
Лук	10,00р.
Манго	80,00р.
Мандарины	45,00р.
Морковь	12,00р.
Нектарин	40,00р.
Огурец	25,00р.
Персик	45,00р.
Яблоки	23,00р.

Формула: =ИНДЕКС(\$F\$3:\$G\$19;ПОИСКПОЗ(...);2)
 \$F\$3:\$G\$19 – Прайс (2 столбца)
 2 – № столбца Прайса (Цена)

ПОИСКПОЗ (B3;\$F\$3:\$F\$19;0) – № строки при совпадении названия товара
 B3 – слово Яблоки из Заказов (относит.адрес – меняется при копировании)
 \$F\$3:\$F\$19 – наименования из Прайса(абсолютный адрес – не меняется)

ВПР(искомое_значение;таблица;номер_столбца;тип)	VLOOKUP
<i>Ищет значение в крайнем левом столбце таблицы, возвращает значение в той же строке из указанного столбца таблицы. Функция ВПР применяется для вертикальных таблиц</i>	
Номер столбца:	число, соответствующее номеру столбца с нужными данными таблицы
Тип:	число 0 (Ложь) - ищет первое точное совпадение (если не находит – #Н/Д или #N/A) число ≠0 (Истина) - если нет совпадения – выдает max значение, < искомого
ВПР(“Баунти”; A2:D10; 4; 0) – ищет в ячейках 1^{го} столбца (A) ячейку со значением “Баунти” Результат формулы – значение ячейки 4^{го} столбца таблицы (столбец D) строки с “Баунти”.	

Задача: Внести в ТАБЛИЦУ ЗАКАЗОВ цены товаров из ПРАЙС-ЛИСТА

Шаг 1. Подставим из Прайс-листа в Заказы цену 1^{го} товара (Яблоки)

= ВПР(В3 ;\$F\$3:\$G\$19; 2 ; 0)

= ВПР(что ищем; где ; № столбца; тип)

Шаг 2. Скопируем результат по столбцу вниз (для всех товаров)

Таблица заказов

№ п/п	Наименование	Объем партии, кг	Цена
1	Яблоки	60	23
2	Абрикос	12	40
3	Капуста	35	12
4	Мандарины	45	45
5	Киви	23	0
6	Капуста	36	2
7	Киви	60	
8	Ананас	10	
9	Капуста	5	
10	Манго	1	
11	Грейпфрут		

Прайс-лист

Наименование	Цена за кг
Яблоки	23,00р.
Банан	22,00р.
Грейпфрут	45,00р.
Груши	38,00р.
Капуста	12,00р.
Картофель	8,00р.
Киви	60,00р.
Лук	10,00р.
Манго	80,00р.
Мандарины	45,00р.
Морковь	12,00р.
Нектарин	40,00р.
Огурец	25,00р.
Персик	45,00р.
Яблоки	23,00р.

Таблица, где 1^й столбец содержит искомое значение

=ВПР(В3;\$F\$3:\$G\$19;2;0)
В3 – искомое слово Яблоки (В3 – отн. адрес)
\$F\$3:\$G\$19 – Таблица Прайс (в 1^м столбце поиск)
2 – нужный № столбца Таблицы Прайс (Цена)

ГПР(искомое_значение;таблица;номер_строки;тип)	HLOOKUP
<i>Ищет значение в крайней верхней строке таблицы, возвращает значение в том же столбце из указанной строки таблицы. ГПР применяется для горизонтальных таблиц</i>	
Номер строки:	число, соответствующее номеру строки с нужными данными таблицы
Тип:	число 0 (Ложь) - ищет первое точное совпадение (если не находит – #Н/Д или #N/A) число ≠0 (Истина) - если нет совпадения – выдает max значение, < искомого
Пусть таблица в первой строке отображает названия товара , тогда: ГПР(“Баунти”; A1:D10; 4; 0) – ищет в ячейках 1^й строки таблицы ячейку с товаром “Баунти” Результат формулы – значение ячейки 4^й строки таблицы найденного столбца с “Баунти”	

Финансовые функции

Расходы задаются **отрицательными** суммами (например, вклад в банк)

Доходы задаются **положительными** суммами (например, кредит в банке)

Тип (Type): число **0** (выплата по кредиту/вкладу производится **в конце периода**)
число **1** (выплата по кредиту/вкладу производится **в начале периода**)

ПС – Приведенная (полученная/отданная) Стоимость		PV
Взяли кредит:	ПС= сумма кредита (ПС > 0, взяли в долг, полученная сумма)	
Вложили в банк:	ПС=-сумма начального вклада (ПС < 0, дали в долг, отданная сумма)	

БС – Будущая Стоимость (накоплений/расплаты по кредиту)		FV
Плата по кредиту:	БС=0 (должны расплатиться к концу срока, прийти к нулю), БС=- предоплата (кредит с предоплатой, БС<0, -сумма предоплаты)	
Вклад в банк:	БС= будущая сумма накоплений (БС> 0, сумма в конце срока)	

СТАВКА – периодическая процентная Ставка (по кредиту/вкладу)	RATE
Ставка вычисляется из номинальной ставки, если известен период платежей/начислений	
Дано: Номинальная ставка 12% годовых; пусть год поделен на 12 периодов (12 месяцев) Тогда: Ставка = 12%(номинальная ставка) делим на 12 (месяцев) = 12% / 12=1%	
Если СТАВКА по кредиту/вкладу даётся в годовом исчислении (12% годовых), а выплаты_по_кредиту/начисления_по_вкладу исполняются раз в месяц или раз в квартал , то надо СТАВКУ (12% годовых) делить на 12 (месяцев) или на 4 (квартала)	
Если СТАВКА является искомой величиной , то при использовании в качестве её аргументов величин в месяцах (ежемесячные платежи/ ежемесячное пополнение вклада),- получаем в результате ежемесячную СТАВКУ (% в месяц). Для получения годовой СТАВКИ (% в год) надо ответ умножить на 12 (месяцев)	

КПЕР – Количество ПЕРиодов платежей/начислений (срок кредита/вклада, всегда >0)	NPER
Если срок кредита/вклада (КПЕР) даётся в годовом исчислении (3 года), а выплаты_по_кредиту/начисления_по_вкладу исполняются раз в месяц или раз в квартал , то надо эти года умножить на 12 (месяцев) или на 4 (квартала)	
Если КПЕР является искомой величиной , то при использовании в качестве аргументов величин в месяцах (ежемесячные платежи/ ежемесячное пополнение вклада),- получаем в ответе количество периодов в месяцах . Для получения периода в годах , надо ответ разделить на 12 (месяцев)	

ПЛТ – величина периодических <u>равных</u> ПЛатежей (периодические платежи по кредиту/периодические вклады)	PMT
Взяли кредит:	ПЛТ= - периодические равные выплаты (ПЛТ < 0, отдаём)
Вклад в банк:	ПЛТ=- периодические равные вклады (ПЛТ < 0, отдаём-откладываем)
ПЛТ=0, если начальный вклад не сопровождается периодическими равными вкладами	
Если КПЕР (срок кредите/вклада) изменяется в месяцах , то Ставка (% по вкладу/кредиту) тоже переводится в месяцы , следовательно искомая ПЛТ (величина периодических равных платежей) будет измеряться в месяцах .	
Если известно, что ПЛТ (выплаты_по_кредиту/периодические_равные_начисления_на_счёт) будут в месяцах (например, -500 р. ежемесячно), следовательно и известные или искомые величины КПЕР и СТАВКА должны или будут тоже исчисляться в месяцах	

Решение задач

КРЕДИТ(берем)

Задачи:	Сколько надо выплачивать каждый месяц, если возьму кредит?	За какой срок смогу отдать кредит?	Найти банковский % по кредиту при таких условиях?	Какую сумму могу взять в кредит?
ПС	9 000,00р.	9 000,00р.	9 000,00р.	ФОРМУЛА ответ: 5 769,45р.
СТАВКА в годах	15% делим в формуле на 12	15% делим на 12	ФОРМУЛА ответ *12 = 5%	15% делим на 12
КПЕР в месяцах	36	ФОРМУЛА ответ: 66,55	50	36
ПЛТ в месяцах	ФОРМУЛА ответ: -311,99р.	-200,00р.	-200,00р.	-200,00р.

ИНВЕСТИЦИИ (даем, откладываем)

Задачи:	Сколько надо докладывать в месяц на счет, для накопления суммы?	На какой срок надо сделать вклад, чтобы накопить сумму?	Каков должен быть % банка, чтобы накопить сумму?	Какую сумму накоплю?	Сколько накоплю без доплат, сделав нач. вклад?
БС будущая сумма	9 000,00р.	9 000,00р.	9 000,00р.	ФОРМУЛА ответ: 5 341,71р.	ФОРМУЛА ответ: 6 224,14р.
СТАВКА в годах	11% делим на 12	11% делим на 12	ФОРМУЛА ответ *12 = 61%	11% делим на 12	11% делим на 12
КПЕР в месяцах	24	ФОРМУЛА ответ: 37,85	24	24	24
ПЛТ в месяцах	ФОРМУЛА ответ: -336,97р.	-200,00р.	-200,00р.	-200,00р.	0
ПС нач. вклад	0	0	0	0	-5 000,00р.

Известно, что **Номинальная процентная ставка** – это годовая ставка, исходя из которой определяют **периодическую** процентную ставку (**СТАВКА**)

Часто банки работают по **Эффективной** процентной ставке.

Эффективная процентная ставка – эквивалент **годовой прибыли**

Например, Пусть: **Номинальная (годовая) ставка = 12%; Периодов =12 (месяцев)**

Тогда: **Периодическая** процентная ставка = **1% (12% / 12 месяцев)**

Эффективная процентная ставка = **12,68%** годовых,

(т.е. **Периодически начисляя по 1% в месяц** получим **12,68%** годовых)

Формула связи между **Эффективной** и **Номинальной** ставками:

$$\text{Эффект} = \left(1 + \frac{\text{Номинал}}{\text{Кол. периодов}} \right)^{\text{Кол. периодов}} - 1$$

Функции: **ЭФФЕКТ (EFFECT)** – найти **Эффективную** ставку, зная **Номинальную**;
НОМИНАЛ (NOMINAL) – найти **Номинальную** ставку, зная **Эффективную**.

Логические функции

ЕСЛИ(логическое_выражение; значение_если_истина; значение_если_ложь)	IF
Возвращает одно значение , если заданное условие при вычислении дает значение ИСТИНА , и другое значение , если ЛОЖЬ	
Логическое выражение – выражение , относительно которого можно судить: Истина это или Ложь	
<i>Например,</i>	$5 > 0$ (логическое выражение т.к. Истина) $5 < 0$ (логическое выражение т.к. Ложь) $2+3$ – не является логическим, т.к. нельзя судить Истина это или Ложь
=ЕСЛИ(B2>=10; C2*50% ; C2*30%) – в зависимости от стажа (ячейка B2) вычисляем премию ЕСЛИ стаж (B2) больше или равен 10, то премия равна 50% от оклада (ячейка C2), в противном случае (стаж меньше 10 лет) премия равна 30% от оклада	

Задача 1: Вычислить премию, исходя из стажа сотрудников:

если стаж **меньше 5 лет** – премия **20% от оклада**

если стаж **от 5 до 10 лет** – премия **30% от оклада**

если стаж **больше или равен 10** – премия **50% от оклада**

Дано: столбец **A** – список **сотрудников (ФИО)**

столбец **B** – **стаж** (в годах)

столбец **C** – **оклад**

Решение: Введем **формулу** в D2 – премия **1^{го}** сотрудника, скопируем вниз:

=ЕСЛИ(B2<5; C2*20% ; ЕСЛИ(B2<10; C2*30%;C2*50%))

1^я ЕСЛИ проверяет **истинность условия «стаж<5»**, если **ДА**, то **оклад*20%**

2^я ЕСЛИ вызывается при **ложном утверждении «стаж<5»** и проверяет **истинность условия «стаж <10»**, если **ДА**, то **оклад*30%**; **НЕТ** – **оклад*50%**

Задача 2: Выставить «ЗАЧЁТ» студентам, набравшим по **2^м** модулям **>=6** баллов

	A	B	C	E
1	Студенты			
2	ФИО	Модуль 1	Модуль 2	ИТОГ:
3	Апраксин	5	2	ЗАЧЁТ
4	Арапов	4	3	ЗАЧЁТ
5	Лебедев	3	2	-----
6	Мережко	5	5	
7	Па		5	
8	Ст		5	

Формула:
 =ЕСЛИ((B3+C3)>=6; "ЗАЧЁТ"; "--")
 сумма >=6, то "Зачёт", если нет "--"

Дополним формулу сложным условием (функция И)
 =ЕСЛИ(И(B3>2;C3>2); "ЗАЧЁТ"; "--")
 Если по каждому (И) модулю отметки >2 (3 и выше)

произвольные числа (отметки)

Решение: Введем **формулу** в ячейку E3 – **ИТОГ 1^{го}** студента, скопируем вниз:

формула =ЕСЛИ((B3+C3)>=6 ; "ЗАЧЁТ"; "--") не дает нужный результат, т.к. проверяет только одно условие «сумма баллов по 2^м модулям > 6»

Рассмотрим **функции, объединяющие несколько условий в одно** сложное:

Функция **И(условие1;условие3; ... ; условие255)**

Результат: **Истина**, когда **все условия** – **Истина**

Ложь, когда **хотя бы одно условие** – **Ложь**

Функция **ИЛИ(условие1;условие3; ... ; условие255)**

Результат: **Истина**, когда **хотя бы одно условие** – **Истина**

Ложь, когда **все условия** – **Ложь**

Формулы массивов

Массив – набор значений, который воспринимается как единый объект.

Массивы могут быть **одномерными** (столбец или строка), – их часто называют векторами. Excel может работать и с **двумерными** массивами (несколько строк и столбцов), – их ещё называют матрицам или таблицами.

Распределение прибыли					кол-во	2	4	6	8
	1 кв.	2 кв.	3 кв.	4 кв.	цены	1			
2005 г.	2	4	6	32	3				
2006 г.	6	12	18	96	5				
2007 г.	10	20	30	160	7				
2008 г.	14	28	42	224	9				
2009 г.	18	36	54	288	11				

Двумерный массив - таблица

Одномерный массив - строка

Одномерный массив - столбец

Операции с массивами:

Массив	Знак операции	Массив или ячейка	Результат
Столбец	+ - * /	Столбец	Столбец
Строка	+ - * /	Строка	Строка
Строка	+ - * /	Столбец	Таблица
Столбец	+ - * /	Строка	Таблица
Строка	+ - * /	Ячейка или число	Строка
Столбец	+ - * /	Ячейка или число	Столбец
Строка	+ - * /	ТРАНСП(строка)	Таблица
Столбец	+ - * /	ТРАНСП(столбец)	Таблица

Функция **ТРАНСП(массив)** – транспонирует (меняет местами строки и столбцы указанного массива); в английской версии функция **TRANSPOSE**.

Ввод формулы массива

Результат формулы – массив ответов

1. Выделить пустые ячейки (массив ответов);
2. Ввести формулу:

=

выделить 1^й массив

ввести знак операции: + - * /

выделить 2^й массив ...

3. Нажать одновременно: **CTRL+ SHIFT+ ENTER**.

В массиве ответов будет введена формула, одинаковая для всех ячеек. При просмотре в строке формул видим, что формула массива заключена в фигурные скобки – признак формулы массива.

Задача: В столбце D (D3:D13) вычислить зарплату сотрудникам по схеме:

$$=(\text{Оклад} + \text{Пермия}) * \text{курс}$$

$$=(\text{B3:B13} + \text{C3:C13}) * \text{E2}$$

Сумма массивов (Оклад + Пермия) умножается на одну ячейку.

После ввода CTRL+SHIFT+ENTER – вид формулы: $\{=(\text{B3:B13} + \text{C3:C13}) * \text{E2}\}$

Расчетная ведомость				Курс, \$
Ф.И.О.	Оклад, \$	Премия, \$	Итого	22,25
Абоймов И.В.	750	22	$=(\text{B3:B13} + \text{C3:C13}) * \text{E2}$	
Анисимов А.Б.	750	20		
Евланов А.А.	950	17		
Евсюков С.А.	645	25		
Елисеев А.А.	751	30		
Ермаков Е.В.	857	1		
Ермолов О.Е.	963			
Игрушов А.Б.	755			
Ипа	54			
Кня	339			
Кобзев Д.В.	450			

(B3:B13+C3:C13) – сложение
 2х массивов: Оклад+Премия
 Результат (Массив)*E2 (курс \$)

Массив Оклад
 Массив Премия
 Массив Итого

В диапазоне массива (массив ответов) нельзя изменять или удалять формулы в отдельных ячейках. Это можно сделать только для всего массива.

Результат формулы – ответ в одной ячейке

1. Выделить одну ячейку (здесь будет ответ);
2. Ввести формулу:

=
 выбрать функцию, работающую с набором чисел (Сумм, Срзнач ...)
 выделить 1^й массив
 ввести: + - * /
 выделить 2^й массив ...

3. CTRL+SHIFT+ENTER.

Задача: Вычислить общую сумму денег (Итого, \$), вложенных в акции, при условии, что Акции были куплены по разным Ценам:
 $=\text{СУММ}(\text{массив Акции} * \text{массив Цена})$

GAZP (Газпром)			массив Акции
	12.05.2006	15.15.2006	
Акции	500	400	300
Цена, \$	10	12	15
Итого, \$	$=\text{СУММ}(\text{C4:E4} * \text{C5:E5})$		массив Цена

(C4:E4*C5:E5) – умножение 2х массивов:
 Акции*Цены = массив ответов
 Сумм (Акции*Цены) – общая стоимость

Изменение формулы массива

1. Выделить весь массив (вручную или F5 – Выделить – Текущий массив);
2. Изменить формулу в строке формул (или нажать F2, изменить в ячейке);
3. Нажать CTRL+SHIFT+ENTER.

Работа с базами данных

Правила организации и ведения баз данных (таблиц)

1. **Не делать объединенных ячеек** в таблице;
2. **В каждом столбце** таблицы – **данные одного типа** (столбцы базы данных ещё называют **полями**);
3. **Делить информацию** на как можно большее количество частей. Например: вместо одного поля «**ФИО, должность**» создать поля: «**Фамилия**», «**Имя**», «**Отчество**», «**Должность**»;
4. **Не оставлять в таблице пустых строк и столбцов**;
5. **Не оставлять** в строке заголовка (шапке) **пустых** и **объединенных** ячеек;
6. **Формулы**, ссылающиеся в таблице на разные строки, **после сортировки могут испортиться**. В этом случае таблицу до сортировки копируют в буфер обмена, вставляют на новый лист через команду **Специальная вставка** (Paste Special), выбрав **Вставить Значения** (Paste Values). Команда выбирается из кнопки **Вставить** (Paste) на вкладке **Главная** (Home) в группе **Буфер обмена** (Clipboard).
7. Если таблицу **после сортировки** надо **вернуть к первоначальному виду**, то **перед сортировкой вставляют столбец**, заполняют его номерами строк. **После проведенных сортировок**, чтобы вернуть таблицу к первоначальному виду, надо выполнить **сортировку по столбцу с номерами строк**.
8. **Закрепить «шапку»** таблицы: вкладка **Вид** (View), группа **Окно** (Window) – **Закрепить области** (Freeze Panes).

Преобразование диапазона ячеек в Таблицу

1. **Выделить** (щелкнуть) **любую ячейку** области данных;
2. Вкладка **Вставка** (Insert), команда **Таблица** (Table);
3. **Указать диапазон**, нажать **ОК**.

Второй способ преобразования диапазона данных в Таблицу – выбрать команду **Форматировать как таблицу** (Format as Table) в группе **Стили** (Styles) на вкладке **Главная** (Home).

Второй способ преобразования диапазона данных в Таблицу – выбрать команду **Форматировать как таблицу** (Format as Table) в группе **Стили** (Styles) на вкладке **Главная** (Home).

Преимущества использования таблиц

1. **Быстрое оформление**;

Вкладка **Конструктор** (Design) позволяет быстро переключаться между разными **стилями оформления**; включать для таблицы **Строку итогов** (Total Row). **Строка итогов** появляется **внизу таблицы**, дает возможность для работы с числами каждого поля **выбрать из списка нужную функцию**.

2. Удобный просмотр больших массивов данных;

При прокручивании таблицы вниз, автоматически преобразуются названия столбцов листа (A B C D ...) в названия полей таблицы.

3. В «шапке» таблицы – списки фильтрации и сортировки данных;

4. Автоматическое расширение диапазона таблицы с копированием формул при вводе новых строк или столбцов рядом с данными таблицы.

Для **принудительного изменения области таблицы** надо в правом нижнем углу протянуть за **размерный маркер** вниз (вверх), а затем вправо (влево) или наоборот.

5. Экспорт таблицы:

в список SharePoint для публикации, **в сводную схему Visio** для быстрого построения схем на основе данных.

Для экспорта таблицы выбрать на вкладке **Конструктор (Design)** в группе **Данные из внешней таблицы (External Table Data)** кнопку **Экспорт (Export)**.

Сортировка

Обычный диапазон данных

1. Перейти в **любую ячейку столбца** для сортировки данных по этому столбцу (**не выделять!**);
2. Вкладка **Данные (Data)**, группа **Сортировка и фильтр (Sort&Filter)** выбрать:
 - Сортировка** от минимального к максимальному (**от А до Я**) – по возрастанию,
 - Сортировка** от максимального к минимальному (**от Я до А**) – по убыванию,
 - Сортировка (Sort)** – многоуровневая сортировка (64 уровня)

2й способ сортировки – контекстное меню. Нажать **правую кнопку** мыши на ячейке столбца – выбрать **Сортировка**, настроить.

Сортировка в пределах выделения

Иногда требуется сортировать только один столбец области данных в отрыве от соседних (например, номера строк).

Для этого:

1. **Выделить** столбец;
2. **Выбрать Сортировку**;
3. В появившемся диалоговом окне выбрать **Сортировать в пределах указанного выделения**, нажать кнопку **Сортировка**

Сортировка в пределах выделения недоступна, когда данные оформлены в виде таблицы.

Данные оформлены в виде таблицы

1. **Раскрыть список** фильтрации в первой строке таблицы (шапка таблицы);
2. **Выбрать:**

Сортировка от минимального к максимальному (от А до Я),

Сортировка от максимального к минимальному (от Я до А),

Сортировка по цвету – выбор одного из условий сортировки:

по цвету ячейки (сделана пользовательская заливка ячеек)

по цвету шрифта (установлен цвет шрифта)

по значку ячейки (сделано условное форматирование с исп. значка)

Пользовательская сортировка – многоуровневая, 64 уровня.

Рассмотренный выше способ выбора сортировки (через список фильтрации) также будет работать, если для **обычной области данных** включить **Фильтр**: вкладка **Данные (Data)**, группа **Сортировка и фильтр (Sort&Filter)** включить **Фильтр (Filter)**

Фильтрация

Фильтрация (отбор) – это **отображение тех строк базы данных, значения которых удовлетворяют выбранным условиям в столбцах** (в полях базы данных).

Автофильтр (простые условия отбора)

1. **Раскрыть список** фильтрации в нужном столбце первой строки таблицы. (если значков фильтра нет, включить **Фильтр** (Filter) на вкладке **Данные** (Data));
2. **Выбрать условие** фильтрации:

Установить флажки внизу списка для отбора нужных строк;

Фильтр по цвету – выбор по одному из оформлений:

по цвету ячейки (если сделана пользовательская заливка ячеек)

по цвету шрифта (если установлен цвет шрифта)

по значку ячейки (если установлено условное форматирование)

Дополнительные условия отбора (зависят от содержимого ячейки):

Текстовые фильтры (если в столбце введен текст),

Фильтры по дате (если в столбце введены даты),

Числовые фильтры (если в столбце введены числа):

– **Первые 10...** выбрать несколько наибольших или наименьших значений

– **Настраиваемый фильтр...** для фильтрации по 2^м условиям:

Расширенный фильтр

Возможности расширенного фильтра:

1. Более сложные условия отбора,
2. Размещение отфильтрованных данных в другом диапазоне,
3. Отбор только уникальных значений.

Для применения расширенного фильтра надо:

1. Построить таблицу условий отбора, отступив от данных на несколько пустых строк или столбцов. Вид таблицы условий отбора:

название Столбца	Столбец		название Столбца
условие 1	условие 1	...	условие1
условие2	условие2	...	условие2
условие3	условие3	...	условие3

в одной строке – одновременность исполнения всех условий (И)

в одном столбце – исполнение хотя бы одного из условий (ИЛИ)

- Название Столбца должно совпадать с одним из заголовков таблицы,
- Условия отбора в одной строке работают как И,
- Условия отбора в разных строках работают как ИЛИ.

2. Перейти в любую ячейку фильтруемой таблицы;
3. На вкладке Данные (Data) в группе Сортировка и фильтр (Sort&Filter) нажать кнопку Дополнительно (Advanced), в появившемся окне выбрать:

Расширенный фильтр

Обработка

фильтровать список на месте

скопировать результат в другое место

Исходный диапазон: \$A\$1:\$E\$19

Диапазон условий: \$C\$21

Поместить результат в диапазон: \$C\$21

Только уникальные записи

без повторений строк

как фильтровать:
на месте
скопировать в другое место

Фильтруемая таблица

Условия фильтрации

ячейка, начиная с которой надо вставить результат отбора

Важно!
Исходный диапазон (Фильтруемая таблица) и Диапазон условий (Условия фильтрации) выделяются вместе с названиями столбцов (с шапкой)

Задача. Фильтровать таблицу поставок по следующему условию:

Отобрать только Баунти с объемом >40 и Сникерс с объемом >50

Товар	Объем	Цена	Зат
Баунти	67	\$6 732	\$
Баунти	54	\$7 106	\$
Баунти	6	\$6 545	\$
Баунти			\$
Сникерс			\$
Сникерс			\$

Фильтруемая таблица

Товар	Объем
Баунти	>50
Сникерс	>40

Условия фильтрации

Условия фильтрации могут быть:

- **на совпадение** – искомое значение просто пишется в ячейке (Баунти),
- **на сравнение** – в ячейке пишется оператор сравнения и значение (>50),
- **на вычисляемое значение** – условием отбора является формула, **заголовок** в таблице условия **надо оставить пустым**.

Например. Отобрать товары, цена которых выше средней цены.

Построим таблицу условия:

C2 – начальная ячейка столбца **Цена** (относительная ссылка),

\$C\$2:\$C\$100 – столбец **Цена** (абсолютная ссылка).

В ячейке после ввода формулы будет результат – **ИСТИНА** или **ЛОЖЬ**.

Над условиями отбора – пустая ячейка, однако её выделяют в условии отбора.

Удалить условия фильтрации

1. **Перейти в любую ячейку** отфильтрованной таблицы;
2. На вкладке **Данные** (Data) в группе **Сортировка и фильтр** (Sort&Filter) нажать кнопку **Очистить** (Clear).

Удаление дубликатов в области данных

1. **Перейти в любую ячейку** таблицы с дубликатами;
2. На вкладке **Данные** (Data) в группе **Работа с данными** (Data Tools) нажать кнопку **Удалить дубликаты** (Remove Duplicates);
3. В окне **Удалить дубликаты** (Remove Duplicates) **выбрать названия столбцов**, при совпадении значений в которых строки будут считаться дублирующими, нажать **ОК**

В результате останется только по одной первой строке из каждой группы дублирующихся строк.

Подведение итогов

Итоги – это способ быстрой вставки функций в определенные столбцы таблицы, с группировкой данных в столбце, по которому подводятся итоги.

Для подведения итогов надо:

1. **Отсортировать** таблицу по столбцу, по значениям которого нужно подвести итог;
2. На вкладке **Данные** (Data) в группе **Структура** (Outline) нажать кнопку **Промежуточные итоги** (Subtotal);
3. В окне **Промежуточные итоги** выполнить настройки, ОК.

Если к одним итогам (Сумма) добавляются другие (Среднее), то при добавлении новых итогов в окне Промежуточные итоги надо снять флажок с опции **Заменить текущие итоги** (Replace current subtotals).

Многоуровневые итоги

Если требуется подвести **итоги по нескольким полям** (например, по **Наименованию товара**, а внутри товаров по **Поставщикам**), то надо:

1. Сделать многоуровневую сортировку (вкладка **Данные** – **Сортировка**);
2. Подвести **Итоги по первому полю** сортировки (**Наименование товара**);
3. Подвести **Итоги по второму полю** сортировки (**Поставщик**), при этом надо снять флажок **Заменить текущие итоги**.

Группировка и создание структуры

По аналогии с командой **Итоги**, можно создать собственную структуру, группируя строки и столбцы таблицы. Для этого:

1. **Выделить** несколько строк/столбцов для группировки;
2. На вкладке **Данные** (Data) в группе **Структура** (Outline) нажать кнопку **Группировать** (Group);
3. Для работы с созданной структурой (отображение или скрытие элементов групп), воспользоваться областью левее строк и выше столбцов;

Удаление группировки: выделить сгруппированное, вкладка **Данные** (Data), группа **Структура** (Outline) – **Разгруппировать** (UnGroup). При выборе команды **Удалить структуру** (Clear Outline) удалятся все группировки.

Консолидация

Консолидация – объединение значений из нескольких диапазонов в один новый диапазон. Объединяемые диапазоны могут находиться в разных книгах, на разных листах.

Для создания консолидации данных надо:

1. **Выделить пустую ячейку листа**, начиная с которой будет размещен консолидированный диапазон;
2. На вкладке **Данные** (Data) в группе **Работа с данными** (Data Tools) нажать кнопку **Консолидация** (Consolidate);
3. В диалоговом окне Консолидация **выполнить настройки**:
 - 1) Выбрать **Функцию**, которая будет применена к объединяемым данным,
 - 2) Щелкнув в поле **Ссылка**, – **выделить первый диапазон** консолидации,
 - 3) Нажать кнопку **Добавить** (Add),
 - ...
 - шаги 2) и 3) повторить для всех объединяемых областей,
 - ...
 - 4) В области **Использовать в качестве имен** (Use Labels in) **включить**:
Подписи верхней строки (Top row),
Значение левого столбца (Left column);

Для консолидации с сохранением связи с исходными данными надо поставить флажок **Создавать связь с исходными данными** (Create links to source data). В этом случае, при изменении данных в первоначальных областях, консолидированная область будет также изменяться.
4. Нажать **ОК**.

Сводные таблицы

Сводные таблицы – интерактивные таблицы, используемые для анализа больших объемов данных, – одна из самых сильных возможностей Excel.

Сводная таблица может быть построена на основе правильно сформированной области данных: без объединенных ячеек, пустых строк и столбцов.

Создание сводной таблицы

1. Перейти в **любую ячейку** области данных;
2. Вкладка **Вставка** (Insert), группа **Таблица** (Table), выбрать **Сводная таблица** (PivotTable);
3. В диалоговом окне **Создание сводной таблицы** (Create PivotTable) **проверить правильность выделения** диапазона данных (или установить новый источник данных), определить **место размещения** Сводной таблицы:

На **новый лист** (New Worksheet),
 На **существующий лист** (Existing Worksheet); нажать **ОК**.

Диапазон данных, на основе которого строится отчет Сводной таблицы должен быть выделен с **заголовками столбцов** (с шапкой) и **не должен включать итоговые данные**.

4. **Внести поля** в область построения сводной таблицы (в макет) по схеме:

Если панель «Список полей сводной таблицы» была закрыта, то для ее отображения: **щелкнуть правой кнопкой мыши в область построения (макет)**, выбрать **Показать список полей (Show Field List)** или кликнуть левой по макету, нажать кнопку **Список полей (Field List)** на вкладке **Параметры (Options)** в группе **Показать или скрыть (Show/Hide)**.

Для построения сводной таблицы при помощи переноса полей в размеченные области макета (как в Excel 2003) надо щелкнуть **правой кнопкой мыши в область построения (макет)**, выбрать **Параметры сводной таблицы (PivotTable Options)**, на вкладке **Вывод (Display)** включить опцию **Классический макет сводной таблицы (разрешено перетаскивание полей) (Classic PivotTable layout)**.

Настройка параметров поля

В областях **Названия строк**, **Названия столбцов**, **Фильтр отчета** обычно размещают поля с датами или текстом. С соответствующими им числами, можно выполнять вычисления.

В области Σ **Значения (по умолчанию) данные суммируются (числа)** или считается их **количество (текст, даты)**.

Для использования **других функций** надо: в области Σ **Значения (Σ Values)** нажать кнопку нужного **поля**, выбрать команду «**Параметры полей значений...**» (Value Field Settings). В появившемся диалоговом окне выбрать **другую операцию**, нажать **ОК**.

2й способ вызова окна настройки параметров поля – **двойной клик по названию поля** в области построения (макет) например, по **Сумма по полю Премия**. **Двойной клик** также срабатывает и на **названиях полей в области строк или столбцов (для выбора итоговых операций по полям)**, но только при **классической настройке макета сводной таблицы (как в Excel 2003)**.

Удобен **3й способ** вызова окна настройки параметров поля – **клик правой по данным в области построения (макет) – Параметры поля**.

4й способ – (впервые в текущей

версии) для **быстрого изменения** итоговой операции воспользоваться контекстным меню: щелкнуть **правой кнопкой** по любому элементу поля (для изменения итоговой операции по этому полю) – **Итоги по** (Summarize Data By), выбрать итоговую операцию: **Сумма** (Sum), **Количество** (Count), **Среднее** (Average), **Максимум** (Max), **Минимум** (Min), **Произведение** (Product), **Дополнительно...** (More options...) – другие операции диалогового окна **Параметры поля значений**.

Вкладка **Дополнительные вычисления** (Show values as) позволяет выбрать **способ сложения значений** в области данных отчета сводной таблицы, используя значения других областей данных. Доступны следующие функции:

Функция	Результат
Отличие	Отображение значений в виде разницы по отношению к значению элемента в поле
Доля	Отображение значений в процентах к значению элемента в поле
Приведенное отличие	Отображение значений в виде разницы в процентах по отношению к значению элемента в поле
С нарастающим итогом в поле	Отображение значений в виде нарастающего итога для последовательных элементов в поле. <i>Например, поле «Месяц» будет включать такие элементы как «Январь», «Февраль» и т. п.</i>
Доля от суммы по строке	Отображение значения в каждой строке или категории в процентах от итогового значения по этой строке или категории
Доля от суммы по столбцу	Отображение всех значений в каждом столбце или ряду в процентах от итогового значения по этому столбцу или ряду
Доля от общей суммы	Отображение значений в процентах от их общей суммы
Индекс	Вычисление значений следующим образом: (Знач_в_ячейке * Общий_итог) / (Итог_строки * Итог_столбца)

Изменение способа отображения итогов

Для созданного отчета сводной таблицы существуют разные способы отображения итогов (*промежуточных и общих*).

1 способ. Окно диалога «**Параметры поля**» – настройка промежуточных итогов отчета. Данное окно удобно вызывать кликом правой на любом элементе данного поля в области отчета.

Выбор «**нет**» позволит отказаться от промежуточных итогов в текущем поле.

Опция «**другие**» позволит выбрать **несколько функций** для подведения промежуточных итогов по текущему полю.

2 способ. Быстрое **отображение/скрытие** промежуточных и общих **итогов** отчета.

- Щелкнуть в область отчета сводной таблицы;
- На вкладке **Конструктор** (Design) в группе **Макет** (Layout) выбрать нужное из кнопок **Промежуточные итоги** (Subtotals) и **Общие итоги** (Grand Totals). *Промежуточные итоги вкл/выкл одновременно для всех полей отчета из областей названий (строк и столбцов) сводной таблицы.*

3 способ. Позволит отобразить/скрыть **промежуточные итоги** для выбранных полей. Для этого: **кликнуть правой** на любом элементе поля, по которому надо добавить или скрыть итоги, выбрать команду **Промежуточный итог...** (Subtotal...).

Повторное использование одного поля в отчете сводной таблицы

Для анализа данных одного поля несколькими разными способами (сумма, максимальное, среднее) это поле отображают в отчете сводной таблицы несколько раз в виде отдельных столбцов в области Σ **Значения** (Σ Values).

Чтобы **повторно добавить поле** в область **Значения**, надо:

1. Щелкнуть **правой кнопкой** мыши на названии поля в области «Список полей сводной таблицы»;
2. Выбрать Σ **Добавить в значения** (Σ Add to Values);
3. Любым известным способом **изменить итоговую операцию** по данным нового поля. (Например, в области Σ **Значения** (Σ Values) **нажать кнопку поля**, выбрать команду «**Параметры полей значений...**» (Value Field Settings). В появившемся диалоговом окне выбрать **другую операцию**, нажать **ОК**)

Вычисления в сводной таблице

В отчет сводной таблицы нельзя обычным путем вставить новые строки или столбцы для вставки формул и дополнительных расчетов. Все это выполняется с помощью вставки так называемых вычисляемых полей и вычисляемых объектов. При их создании можно вводить формулы для расчета новых данных с опорой на уже имеющиеся.

Создание вычисляемого поля:

1. Щелкнуть в область отчета сводной таблицы;
2. На вкладке **Параметры** (Options) в группе **Сервис** (Tools) раскрыть кнопку **Формулы** (Formulas), выбрать **Вычисляемое поле** (Calculated Field);
3. В диалоговом окне **Вставка вычисляемого поля** (Insert Calculated Field):
 - 1) ввести **Имя** нового поля,
 - 2) создать **Формулу**, начиная с =
 - 3) дважды кликать по полям для их вставки в формулу (имя поля можно записать и вручную), нажать **ОК**.

Для удаления вычисляемого поля надо в окне **Вставка вычисляемого поля** из списка **Имя** выбрать **Имя_поля_для_удаления**, нажать кнопку **Удалить**.

Вычисляемое поле отличается от обычных полей тем, что может располагаться **только в области данных** – Σ **Значения** (Σ Values).

Создание вычисляемого объекта:

1. Щелкнуть в области названий строк (столбцов) отчета на любом элементе поля, с данными которого нужно выполнить вычисления;
2. На вкладке **Параметры** (Options) в группе **Сервис** (Tools) раскрыть кнопку **Формулы** (Formulas), выбрать **Вычисляемый объект** (Calculated Item);
3. В диалоговом окне **Вставка вычисляемого объекта** (Insert Calculated Item):
 - 1) ввести **Имя** нового объекта,
 - 2) создать **Формулу**, начиная с «=» равенства; для вставки элементов текущего поля в формулу по ним можно дважды кликать; нажать ОК.

Для удаления вычисляемого объекта надо в окне **Вставка вычисляемого объекта** из списка **Имя** выбрать **Имя_для_удаления**, нажать **Удалить**.

Вычисляемый объект накладывает ограничение на поле, в котором он был создан. Поле с вычисляемым объектом может располагаться только в области названий строк или столбцов отчета сводной таблицы.

Задача 1: Дана таблица – список проданных товаров с указанием продавца и цены продажи. Вычислить поле **Премия**, при условии, что она составляет **3% от цены продажи** товара.

Решение: В окне **Вставка вычисляемого поля** (Insert Calculated Field):

- 1) ввести Имя – **Премия**,
- 2) создать Формулу: $= \text{Цена_продажи} * 3\%$, нажать ОК.

Задача 2: Изменим способ начисления премии. **Премия = 5% от цены продажи, если** продавцом продано товара на сумму **более 50 000 р.**

Решение: В окне **Вставка вычисляемого поля** (Insert Calculated Field):

- 1) из списка Имя выбрать **Премия**,
- 2) изменить Формулу: $=\text{ЕСЛИ}(\text{Цена_продажи} > 50\,000 ; \text{Цена_продажи} * 5\% ; 0)$, нажать ОК.

Формулы вычислений распространяется на все данные, в том числе на общие и промежуточные итоги. Поэтому при необходимости отключают промежуточные и общие итоги, если были созданы вычисляемые поля.

Вкладка **Параметры, Формулы – Вывести формулы (...)** позволит вывести список созданных формул на новом листе.

Функция ПОЛУЧИТЬ.ДААННЫЕ.СВОДНОЙ.ТАБЛИЦЫ (GetPivotData)

Функция **ПОЛУЧИТЬ.ДААННЫЕ.СВОДНОЙ.ТАБЛИЦЫ** (GetPivotData) вводится автоматически, для этого:

1. Выделить пустую ячейку вне отчета сводной таблицы; ввести =
2. щелкнуть в область значений сводной таблицы по любой ячейке. Эта функция извлекает данные из отчета сводной таблицы, причем это выполняется даже в том случае, если изменяется макет отчета.

Функция **ПОЛУЧИТЬ.ДААННЫЕ.СВОДНОЙ.ТАБЛИЦЫ** (GetPivotData) включена по умолчанию; для ее отключения на вкладке **Параметры** (Options) в группе **Сводная таблица** (PivotTable) надо раскрыть кнопку **Параметры** (Options), отключить **Создать GetPivotData** (Generate GetPivotData).

Изменение оформления отчета сводной таблицы

1. Щелкнуть в область отчета сводной таблицы;
2. На вкладке **Конструктор** (Design) в группе **Стили сводной таблицы** (PivotTable Styles) выбрать подходящее **оформление**;
3. В группе **Параметры стилей сводной таблицы** (PivotTable Styles Options) настроить **область влияния** взятого **стиля** (*заголовки строк и столбцов, чередующиеся строки, столбцы*);
4. В группе **Макет** (Layout) из кнопки **Макет отчета** (Report Layout) при необходимости можно выбрать компактную форму отчета – **Показать в сжатой форме** (Show in Compact Form);

Группировка в сводных таблицах

Поля Дата/Время

1. Щелкнуть **правой кнопкой** мыши по любой ячейке нужного **поля** из области названий строк или столбцов отчета сводной таблицы,
2. выбрать **Группировать** (Group);
3. В появившемся окне выбрать **диапазон группировки** и её **шаг** (*кварталы, годы, месяцы...*), нажать **ОК**.

Числовые поля

1. Щелкнуть **правой кнопкой** мыши по любой ячейке нужного **поля** из области названий строк или столбцов отчета сводной таблицы,
2. выбрать **Группировать** (Group);
3. В появившемся окне выбрать **диапазон группировки** и её **шаг** (*число*), **ОК**.

Текстовые поля

1. **Выделить ячейку** с одним из элементов поля для группировки (*в области названий строк или столбцов отчета сводной таблицы*);
2. Удерживая **CTRL** выделить другие элементы (*ячейки*) этого поля;
3. Щелкнуть **правой кнопкой** по любой **выделенной ячейке**, выбрать **Группировать** (Group);
4. Ввести **имя** группы (вместо имени *Группа 1*). Появившееся новое поле переименовывается аналогично (*перейти в ячейку, ввести новое название*).

*Для быстрой работы с группами данных надо выделить ячейки в области названий строк (столбцов) сводной таблицы, щелкнуть правой по выделенному, выбрать **Развернуть/Свернуть** (Expand/Collapse) – Развернуть или Свернуть данные (эти команды также находятся на вкладке Параметры (Options) в группе Активное поле (Active Field)).*

Сводные таблицы по нескольким диапазонам консолидации

1. На панель Быстрого доступа вывести кнопку **Мастера сводных таблиц и диаграмм**. Для этого:

- 1) кнопка **Офис – Параметры Excel** (Excel Options);
- 2) перейти в категорию **Настройка** (Customize);
- 3) список **Выбрать команды из** (Choose command from) настроить на отображение команд, отсутствующих на Ленте инструментов – **Команды не на ленте** (Commands Not in the Ribbon);
- 4) выбрать **Мастер сводных таблиц...** (PivotTable and PivotChart Wizard), нажать кнопку **Добавить** (Add), **ОК**;

2. Нажать кнопку **Мастер сводных таблиц и диаграмм**;
3. В появившемся окне «**Мастер сводных таблиц и диаграмм – шаг 1 из 3**» выбрать – **в нескольких диапазонах консолидации**, нажать **Далее**;

4. **Шаг 2а из 3** – выбрать один из 2-х способов создания полей страницы:

1й – Создать одно поле страницы (каждый из диапазонов консолидации отобразится как отдельный элемент для фильтрации в единственном поле). Например, объединяя в отчете **таблицы по продажам за разные месяцы**, получим **одно поле – Месяцы**, с возможностью выбора нужных периодов.

2й – Создать поля страницы (более сложный прием, когда пользователь сам определяет количество полей и их содержимое).

Например, объединяя в отчете **таблицы продаж за разные месяцы в разные годы в разных городах**, можно **создать 3 поля** (максимум 4 поля):

- 1-е поле – выбор года,
- 2-е поле – выбор месяца,
- 3-е поле – выбор города.

Далее рассмотрим именно этот способ – **Создать поля страницы**;

5. Шаг 26 из 3 – выбор диапазонов для объединения, создание полей:

1) указать **все диапазоны** для консолидации, – для каждого **выделить**, нажать **Добавить**

2) список объединяемых в отчете **таблиц** отобразится ниже. Ошибочно добавленные таблицы можно удалить (**выделить** в списке, **Удалить**)

3) задать **количество полей** страницы в отчете (в нашей задаче их **3** – год, месяц, город)

4) для каждой таблицы из списка **установить** привязки – описание по каждому из полей. Например, 'январь 2007'!\$A\$1:\$D\$10
по **1 полю** – 2007 год
по **2 полю** – месяц январь
по **3 полю** – город Москва

5) нажать **Далее**;

6. Шаг 3 из 3 – выбрать **расположение** сводной таблицы, нажать **Готово**.

Сводная таблица по нескольким диапазонам консолидации **имеет вид**:

	A		
1	Страница1	2007 г.	1е поле, фильтр по 2007 г.
2	Страница2	январь	2е поле, фильтр январь
3	Страница3	(Все)	3е поле, без фильтра
4			
5	Сумма за	Столбец	
6	Строка	Затраты	Объем партии, т
7	Баунти	451044	67
8			34
9			82
10			23

Поля страницы отчета. Щелкнуть, переименовать в Год, Месяц, Город

Сводные диаграммы

Создание сводной диаграммы

Сводная диаграмма строится вместе со сводной таблицей и на ее основе.

Существует **2 способа построения** сводной диаграммы:

1^й способ. Сводная диаграмма строится **на основе диапазона данных:**

1. Перейти **в любую ячейку** области данных;
2. На вкладке **Вставка** (Insert), в группе **Таблица** (Table), выбрать **Сводная диаграмма** (PivotChart);
3. В диалоговом окне **Создать сводную таблицу и сводную диаграмму** (Create PivotTable with PivotChart) проверить правильность **выделения диапазона данных** (или установить новый источник данных), **определить место размещения** Сводной таблицы с диаграммой; нажать **ОК**;
4. **Внести поля в область построения** сводной таблицы, - диаграмма строится автоматически на основе данных сводной таблицы.

2^й способ. Сводная диаграмма строится **на основе построенной сводной таблицы:**

1. Перейти **в любую ячейку** построенной **сводной таблицы**;
2. На вкладке **Параметры** (Options) в группе **Сервис** (Tools) нажать кнопку **Сводная диаграмма** (PivotChart), выбрать **тип диаграммы**, нажать **ОК** (или быстрее – перейти на вкладку **Вставка** (Insert), выбрать **тип диаграммы**).

Работа со сводной диаграммой

Для фильтрации данных сводной диаграммы можно делать обычную фильтрацию данных в области сводной таблицы, но удобно воспользоваться панелью **Область фильтра сводной таблицы** (PivotChart Filter Pane):

1. **Выделить** диаграмму (щелкнуть в области сводной диаграммы);
2. В появившейся панели **Область фильтра сводной таблицы** выполнить **отбор данных** для отображения. Для включения панели (если она была закрыта) – вкладка **Анализировать** (Analyze), в группе **Показать или скрыть** (Show/Hide) включить кнопку **Фильтр сводной таблицы** (PivotChart Filter).

Для **отображения всех данных** надо **отключить** условия отбора (фильтр) – вручную или на вкладке **Анализировать** (Analyze), в группе **Данные** (Data) из кнопки **Очистить** (Clear) выбрать **Очистить фильтры** (Clear Filter); **Очистить все** (Clear All) **очистит всю область построения** сводной таблицы и диаграммы.

Изменения, сделанные в отчете сводной таблицы, влияют на отображаемые данные сводной диаграммы и наоборот.

Вкладки группы Работа со сводными диаграммами

При выделении диаграммы автоматически появляются вкладки, связанные с командами общего оформления диаграммы:

Конструктор (Design) – изменить **тип диаграммы**, редактировать **источник данных**, задать **стили оформления**, разместить элементы диаграммы по стандартным схемам, **переместить** диаграмму на другой лист.

Макет (Layout) – **вставить** в диаграмму **текстовые поля**, рисунки, **подписи** данных на диаграмме, оформление области построения, настройка фона и дополнительные построения для **проведения анализа** (линии тренда, погрешности).

Формат (Format) – инструменты настройки выделенных частей диаграммы (**Формат выделенного фрагмента**), а также **стили оформления**, заливка, специальные эффекты обрамления, тени, размер и т.п.

Обновление сводных таблиц и сводных диаграмм

Сводная таблица **не обновляется автоматически**. Если данные в исходной таблице изменились, то часто требуется обновить и сам отчет сводной таблицы.

Для обновления:

1. **Щелкнуть в область отчета** сводной таблицы;
2. На вкладке **Параметры** (Options) в группе **Данные** (Data) нажать кнопку **Обновить** (Refresh);

Для настройки **автоматического обновления при открытии файла**:

1. **Кликнуть правой кнопкой в область отчета** сводной таблицы – выбрать **Параметры сводной таблицы** (PivotTable Options) или на вкладке **Параметры** в группе **Сводная таблица** нажать **Параметры** (Options);
2. В диалоговом окне **Параметры сводной таблицы** (PivotTable Options) перейти на вкладку **Данные** (Data), включить опцию **Обновить при открытии файла** (Refresh data when opening the file).

Очистка макета сводной таблицы, очистка фильтров

Очистка макета (области построения) позволит быстро приступить к формированию нового вида отчета сводной таблицы. Для этого: щелкнуть по сводной таблице – **Параметры** (Options), группа **Действия** (Actions) выбрать **Очистить – Очистить все** (Clear – Clear All).

Очистка фильтрации сводной таблицы позволит быстро отобразить все данные в отчете. Для этого на вкладке **Параметры** (Options) в группе **Действия** (Actions) выбрать команду **Очистить – Очистить фильтры** (Clear – Clear Filters).

Анализ «что-если» (What-If Analysis)

Сценарии

Сценарий – альтернативный набор данных, хранящийся как часть листа.

Диспетчер сценариев позволяет создать, сохранить различные группы значений (сценарии) в заранее определенных ячейках (например, меняющаяся цена закупки) и переключаться между ними.

Все это позволит создать различные модели расчетов в зависимости от меняющихся параметров, сохраненных в виде разных сценариев.

Задача. Проведем анализ таблицы Магазин, рассмотрим разные варианты получения Прибыли при меняющихся условиях закупки, доставки...

А	В	
Магазин, расходы		
Закупка товара	100 000	Параметры, изменения которых влияют на формулы
Доставка товара	4 500	
Накладные расходы	3 500	
Зарплата кассира	12 500	
Зарплата консультанта	10 000	
Итого Расходы:	130 500	формула: Расходы
Продажа:	165 500	формула: Продажа
Прибыль:	35 000	формула: Прибыль

В данной задаче: В2:В6 (закупка, доставка, расходы и зарплаты) – изменяемые параметры, в зависимости от которых меняются ответы по формулам в ячейках В7, В9, В11 (расходы, продажа, прибыль) – результирующие ячейки.

Изменяемые ячейки не должны содержать формулы, – это константы. Результирующие ячейки обязательно должны содержать формулы, зависящие от изменяемых ячеек.

Рассмотрим разные сценарии развития данного предприятия с меняющимися ценами закупок, разными расходами, зарплатами.

Создание нового сценария

1. Присвоить ячейкам имена (изменяемым и результирующим – В2:В11). Это не является обязательным, но позволит в итоге создать хорошо оформленный, понятный отчет:
 - 1) выделить А2:В11 – числовые данные с описанием (В2:В11 – числа, А2:А11 – текстовые описания, сделаем их именами ячеек В2:В11);
 - 2) вкладка **Формулы** (Formulas), группа **Определенные имена** (Defined Names), **Создать из выделенного фрагмента** (Create from Selection);
 - 3) указать **расположение заголовков** (в задаче – в столбце слева), **ОК**;
2. Вкладка **Данные** (Data), группа **Работа с данными** (Data Tools), из кнопки **Анализ «что-если»** (What-If Analysis) выбрать **Диспетчер сценариев** (Scenario Manager);

3. В диалоговом окне **Диспетчер сценариев** (Scenario Manager) нажать кнопку **Добавить** (Add), в появившемся окне **Добавление сценария** (Add Scenario):

- 1) ввести **Название сценария** (например, *Экономный*),
- 2) выбрать **Изменяемые ячейки** (*B3 – доставка, B4 - расходы, максимальное количество ячеек в одном сценарии = 32*)
- 3) ввести **Примечание** – комментарий (например, *экономия идет за счет уменьшения доставки...*), нажать **ОК**;

4) в окне **Значения ячеек сценария** (Scenario Values) **изменить** значения на требуемые по сценарию, **ОК**. (**Добавить** позволит сразу перейти к созданию нового сценария).

Шаги **1) – 4)** надо **повторить** для создания **нескольких сценариев**

(Создадим сценарии *Экономный, Расходный, Стандартный*)

Создание отчета

Отчет создают для **сравнения сценариев** с целью выбрать подходящий.

Для создания отчета надо:

1. Перейти в окно **Диспетчер сценариев** (вкладка **Данные (Data)**, группа **Работа с данными (Data Tools)**, кнопка **Анализ «что-если»**);
2. Нажать кнопку **Отчет** (Summary);
3. В появившемся окне **Отчет по сценарию** (Scenario Summary) выбрать **Тип отчета** (*структура* или *сводная таблица*), указать **Ячейки результата** (ячейки с формулами B7; B9; B11), нажать **ОК**.

Отчет по сценариям появится на **новом листе** с именем Структура сценария.

Структура сценария			
	Текущие значения:	Экономный	Расходный
Изменяемые:			
Доставка_товара	4 500	3 000	4 500
Накладные_расходы	3 500	2 000	3 500
Закупка_товара	100 000	100 000	150 000
Зарплата_кассира	12 500	12 500	15 000
Зарплата_консультанта	10 000	10 000	12 000
Результат:			
Итого_Расходы	130 500	127 500	185 000
Продажа	157 500	157 500	229 500
Прибыль	27 000	30 000	44 500

Примечания: столбец "Текущие значения" представляет значения изменяемых ячеек в момент создания Итогового отчета по Сценарию. Изменяемые ячейки для каждого сценария выделены серым цветом.

Отчет **составляется по всем созданным сценариям** и по **текущим данным**.

Вывод подходящего сценария в ячейки листа

Просмотрев отчет, можно выбрать **оптимальный сценарий**. Для его вывода в ячейки листа надо открыть окно **Диспетчер сценариев** (вкладка *Данные*, *Работа с данными*, *Анализ «что-если»*), нажать кнопку **Вывести** (Show).

Любой из сценариев **можно изменить**. Для этого надо открыть окно **Диспетчер сценариев**, выбрать нужный сценарий, нажать кнопку **Изменить** (Edit).

Любой из сценариев **можно удалить**. Для этого надо в окне **Диспетчер сценариев** выбрать лишний сценарий, нажать кнопку **Удалить** (Delete).

Отчет может состоять из сценариев, находящихся на разных листах или в разных книгах. Кнопка **Объединить** (Merge) окна **Диспетчер сценариев** позволяет объединить их в одном отчете.

Используйте сценарии в книгах, **содержащих резервную копию** изменяемых сценарием данных. Это связано с тем, что сценарий «не запоминает» исходных значений в меняемых ячейках – **риск потерять исходные данные**. Для решения этой проблемы рекомендуем **первым создавать сценарий**, в котором будут **сохранены исходные данные без изменений**.

Подбор параметра

Подбор параметра выполняет поиск значения, которое надо ввести в формулу для получения известного результата.

	А	В
1		
2	Подбор параметра	
3	вклад	5 000р.
4	процент	13%
5	накопление	5 650р.

В3 – искомое число, по условию задачи меняется

В4 – число, по условию задачи не меняется

В5 – формула, желаемый ответ 9 000

Задача. Какой вклад нужно сделать в банк под заданные проценты (13 % годовых), чтобы через год получить нужную сумму (9 000).

Решение. Создадим таблицу, предположив, что вклад в банк (В3) = 5 000, годовой процент (В4) = 13%. Введем формулу (В5), считающую накопление за год по схеме Вклад + Вклад * Процент: $=B3+B3*B4$. Полученный ответ = 5 650. Ответ не совпадает с желаемым результатом (9 000). Следовательно, предположение о вкладе в банк ошибочно. Есть 2 пути решения, – выполнять подбор вручную или поручить подбор программе, вызвав **Подбор параметра**:

1. На вкладке **Данные** (Data), в группе **Работа с данными** (Data Tools), из кнопки **Анализ «что-если»** (What-If Analysis) выбрать **Подбор параметра** (Goal Seek);
2. В диалоговом окне **Подбор параметра** (Goal Seek):

- **Установить в ячейке:** адрес целевой ячейки (В5 – ячейка с формулой!),
- **Значение:** 9 000 – число нужного ответа по формуле,
- в поле **Изменяя значение ячейки:** ввести адрес ячейки (параметр), от

которой зависит целевая ячейка (В3 – ячейка сумма вклада). Нажать **ОК**.

3. В окне **Результат подбора параметра** (Goal Seek Status), выбрать **способ ввода найденного решения** в ячейку листа (в нашей задаче это ячейка В3):

- Кнопка **ОК** – сохранить, ввести найденный параметр в ячейку листа;
- Кнопка **Отмена** – не вводить найденный параметр в ячейку листа, вернуть прежнее значение.

Поиск решения (Solver)

Команда **Подбор параметра** (Goal Seek) работает только при изменении значения **в одной ячейке** – один параметр. Для подбора оптимальной комбинации параметров **в нескольких ячейках** используют **Поиск решения**.

Поиск решения позволяет решить более сложную задачу оптимизации, когда можно изменять **несколько параметров**, с возможностью задавать **ограничения на параметры**.

Процедура **поиска решения** позволяет найти **оптимальное решение** задачи, цель которой **установить в некоторой ячейке (целевой)** максимальное или минимальное, или конкретное значение.

Задача. Найти **оптимальный способ** перевозки грузов от 3-х заводов из городов Пенза, Смоленск и Саратов на 5 складов (Москва, Казань, Белгород, Воронеж, Брянск). **Цель** – минимизировать затраты на перевозку.

Составим таблицу данных, введем формулы их зависимостей:

Ограничение: V3:V5<=V10:V12 Кол-во поставок <= макс. возможностей завода		Изменяемые данные: C3:G5 - кол-во перевозок от каждого завода к складу Ограничение: число перевозок C6:G5 >=0				
1						
2	Заводы:	Всего поставок	Казань	Белгород	Ограничение: C6:G6 >= C8:G8 Кол-во перевозок >= необходимости склада	
3	Амосталь (Пенза)	5	1	1		
4	Сталесплав (Смоленск)	5	1	1		
5	Станколит (Саратов)	5	1	1	1	1
6	Итого:		3	3	3	3
7						
8	Необходимое кол-во перевозок →		180	80	200	160
9	Заводы:	Максимальное кол-во поставок	Километраж от завода к складу:			
10	Амосталь (Пенза)	310	629	889	519	842
11	Сталесплав (Смоленск)	260	1 177	869	771	250
12	Станколит (Саратов)	280	705	888	518	1 039
13						
14	Перевозка, км:	10 930	2 511	2 646	1 808	2 131
15						

Цель: V14 – сделать транспортные расходы минимальными (минимальный километраж)

Цель – V14 – общий километраж перевозок, сделать минимальным.

C3:G5 – **параметры**, значения которых **можно менять** (количество поставок на каждый склад с каждого завода).

У каждого завода есть **предел по количеству поставок** (ячейки **V10:V12**).

Каждый склад должен быть обеспечен **необходимым** (минимальным) количеством поставок (ячейки **C8:G8**).

Для работы с **Поиском решения** надо подключить надстройку **Поиск решения (Solver)** – дополнительный модуль программы Excel.

Подключение надстройки Поиск решения:

1. Кнопка **Офис – Параметры Excel** (Excel Options);
2. Перейти в раздел **Надстройки** (Add-Ins);
3. В списке **Управление Надстройками Excel** (Excel Add-ins), нажать кнопку **Перейти** (Go);
4. В окне **Надстройки** (Add-Ins) включить опцию **Поиск решения** (Solver Add-in);
5. Нажать **ОК**.

Работа с командой Поиск решения:

1. На вкладке **Данные** (Data), в группе **Анализ** (Analysis) нажать кнопку **Поиск решения** (Solver);
2. В диалоговом окне **Поиск решения**:

- 1) **Установить целевую ячейку равной** максимальному или минимальному или определенному значению (в нашей задаче это ячейка B14, равная минимальному значению);
- 2) Указать **Изменяемые ячейки**, эти ячейки не должны содержать формулы (в нашей задаче это диапазон C3:G5);
- 3) Нажать кнопку **Добавить** (Add), внести первое **ограничение**, нажать **ОК**. Для ввода **нескольких ограничений** – повторить, нажав кнопку **Добавить**

- 4) Нажать кнопку **Выполнить** (Solve).

В таблице появятся вычисленные данные, а в диалоговом окне результат поиска – **Решение найдено** или **Решение не найдено**.

Таблица данных

Таблицы данных (Data Table) позволяют одновременно **просматривать** в виде таблицы **результаты ввода в формулу** различных значений.

Для создания **Таблицы данных** надо:

1. Выполнить **вспомогательные построения**:
 - 1) в **крайнюю левую** ячейку будущей таблицы (например, A5) **ввести формулу**, ссылающуюся на ячейки вне области будущей таблицы (например, ячейки G2 и G3). Пусть формула имеет вид: $A5 = G2 + G3$
 вместо **G2** будут подставляться **значения по столбцам**,
 вместо **G3** – **значения по строкам** будущей таблицы данных;
 - 2) в ячейки **справа от формулы** (A5) ввести числа – **значения по столбцам**;
 - 3) в ячейки **ниже формулы** (A5) ввести числа - **значения по строкам**;
2. **Выделить** всю область таблицы, начиная с формулы (A5:K15);
3. Вкладка **Данные (Data)**, из кнопки **Анализ «что-если» (What-If Analysis)** выбрать **Таблица данных (Data Table)**; в появившемся окне **ввести адреса ячеек, участвующих в формуле** (G2, G3); нажать **ОК**.

Вид таблицы данных на листе:

Макросы

Макрос – это **записанная последовательность действий**, которую Excel может выполнить по команде пользователя. Макросы удобно использовать для **автоматизации** каких-либо однообразных, рутинных операций (однотипные расчеты, типовые операции форматирования и т.п.)

Макрос представляет собой набор команд, – программу на языке **VBA** (язык программирования **Visual Basic for Applications**).

Существует два способа создания макроса:

1^й способ. Записать свои действия с помощью макрорекордера

Простой способ создания макроса, не требует знание программирования.

Работа макрорекордера во многом напоминает работу обычного магнитофона, осуществляющего запись и воспроизведение звука. Запустив запись макроса, пользователь выполняет действия, которые потом должен повторить макрос, а макрорекордер создает текст программы на VBA.

2^й способ. Написать макрос, используя VBA (язык программирования)

Сложный способ написания макроса, требует знание программирования, но позволяет создавать более мощные и гибкие программы. Для создания такого макроса надо запустить среду программирования (редактор VBA) и начать писать программу-макрос «с чистого листа». Очевидно, что такой способ требует предварительной подготовки в области программирования.

Для работы с макросами **нужна** вкладка **Разработчик** (*Developer*)

Если **вкладки нет на ленте**, выполнить:

1. Кнопка **Офис, Параметры Excel** (*Excel Options*);
2. В разделе **Основные** (*General*) **включить** опцию:

Показывать вкладку Разработчик на ленте (*Show Developer tab in the Ribbon*).

Создание макроса

Запись макроса (использование макрорекордера)

Продумайте всю последовательность действий, которую нужно записать. В действиях используйте команды на ленте и панели быстрого доступа, сочетания клавиш. Все это позволит сделать макрос универсальным и использовать его для других таблиц.

Для записи макроса надо:

1. Начать запись – запустить макрорекордер:

Вкладка **Разработчик** (*Developer*), группа **Код** (*Code*), кнопка **Запись макроса** (*Record Macro*).

Также можно воспользоваться кнопкой **Запись макроса** в левой части строки Состояния (внизу окна программы)

2. **Заполнить** диалоговое окно **Запись макроса** (*Record Macro*):

1) в поле **Имя макроса** ввести имя: **первый символ – буква** или **_** (подчеркивание), последующие символы **буквы, цифры, подчеркивание; не допускаются пробелы!**

Имя **не может совпадать** с именем или адресом ячейки.

2) **Сочетание клавиш** (для быстрого запуска макроса) – назначить в сочетании с **CTRL** любую **букву**.

Назначенное сочетание клавиш будет заменять при совпадении стандартное сочетание до тех пор, пока открыта книга с макросом.

3) В списке **Сохранить в** выбрать книгу – место сохранения макроса:

- **Новая книга** (*New Workbook*) – создается книга, вместе с которой будет сохранен и макрос. Для доступа к макросу – открыть книгу.
- **Эта книга** (*This Workbook*) – макрос сохраняется в текущей книге. Для доступа к макросу **из других книг** надо **открыть** книгу с макросом.
- **Личная книга макросов** (*Personal Macro Workbook*)– макрос будет доступен **в любой книге**, на этом компьютере. В этом случае макрос записывается в скрытую личную книгу макросов **Personal.xlsb**. **Personal.xlsb** в Windows Vista хранится в папке:
C:\Users\имя_пользователя\Application Data\Microsoft\Excel\XLStart.

Если необходимо автоматическое выполнение макроса из личной книги в другой книге, надо также сохранить эту книгу в XLStart, с тем, чтобы при запуске программы Excel открывались обе книги.

4) в поле **Описание** ввести текст – **комментарий к действиям** макроса (не обязательно к заполнению), нажать **ОК**.

3. **Выполнить набор действий**, которые надо записать.

Если макрос делается для **разных таблиц, разных диапазонов**, то перед выполнением действия надо **нажать** кнопку «**Относительные ссылки**»
 Относительные ссылки (вкладка **Разработчик**, группа **Код**)

Если макрос **будет применяться к одним и тем же ячейкам**, то «**Относительные ссылки**» **нажимать не надо** (отжать, если кнопка была нажата ранее).

4. **Остановить запись**:

Вкладка **Разработчик** (*Developer*), группа **Код** (*Code*), кнопка
 Остановить запись (*Stop Recording*).

Также можно воспользоваться кнопкой **Остановить запись** в левой части строки **Состояния** (внизу окна программы)

Создание макроса в среде VBA

1. Вкладка **Разработчик** (*Developer*), группа **Код** (*Code*), выбрать **Visual Basic**;
2. **Создать программный модуль**: меню **Insert** – команда **Module** (модули автоматически создаются для всех листов книги);
3. В окне программы модуля **ввести текст макроса** (для запуска данного макроса из окна модуля надо нажать клавишу F5);
4. **Макрос создан** – в меню **File** выбрать **Close and Return to Microsoft Excel**.

Параметры безопасности

VBA-макросы являются источниками потенциального риска, т.к. злоумышленник может внедрить в документ потенциально опасный макрос, который запускается при открытии документа и может вызвать заражение компьютера вирусом. По умолчанию программа Excel настроена на **Отключение всех макросов с уведомлением** (*Disable all macros with notification*) – при попытке открыть книгу с макросом появляется **панель сообщений** в верхней части окна или **окно с выбором**: **Включить макросы** (*Enable Macros*) или **Отключить макросы** (*Disable Macros*).

Настройка уровня безопасности

Для настройки уровня безопасности надо выполнить:

1. Вкладка **Разработчик** (*Developer*), группа **Код** (*Code*), нажать **Безопасность макросов** (*Macro Security*);
2. В окне диалога **Центр управления безопасностью** (*Trust Center*) выбрать:

Отключить все макросы без уведомления – при отсутствии доверия к макросам; **запрет** на все макросы, кроме макросов, имеющих цифровую подпись или макросов без неё, но хранящихся в **надежном расположении** (можно к Надежным расположениям добавить свою папку, настроив раздел **Надежные расположения** (*Trusted Locations*) окна **Центр управления безопасностью**);

- ✓ **Отключить все макросы с уведомлением** – установлено по умолчанию, **выбор пользователя** при открытии любого файла с макросом (включить или отключить макросы);

Отключить все макросы кроме макросов с цифровой подписью – макрос запускается при наличии цифровой подписи и если данный разработчик занесен в список **Надежных издателей** (*Trusted Publishers*). Если разработчик макроса не занесен этот список, то последует сообщение с выбором: включить макрос или занести разработчика в список Надежных издателей. Все **макросы без цифровой подписи** – без уведомления **отключаются**;

Включить все макросы (не рекомендуется, возможен запуск опасной программы) – параметр **разрешает выполнение любых макросов**. Компьютер становится уязвимым для потенциально опасных программ, поэтому использовать данный параметр не рекомендуется.

Запуск макроса

Запуск макроса через диалоговое окно Макрос

Для запуска макроса надо:

1. Открыть книгу, содержащую нужный макрос;
2. Подготовиться к запуску макроса (выделить ячейки, ввести данные или ничего не выполнять в зависимости от предназначения макроса);
3. На вкладке Разработчик (Developer) в группе Код (Code) нажать кнопку Макросы (Macros);
4. В окне Макрос (Macro) выбрать нужный макрос, нажать Выполнить (Run).

Для запуска макроса из модуля VBA (в окне Макрос кнопка **Изменить**) надо выбрать в меню **Run** команду **Run Sub/UserForm**
 или нажать **F5**.

Запуск макроса «горячими клавишами»

Для запуска макроса надо:

1. Открыть книгу, содержащую нужный макрос;
2. Подготовиться к запуску макроса (выделить ячейки, ввести данные или ничего не выполнять в зависимости от предназначения макроса);
3. Удерживая **CTRL** нажать на заранее известную Букву на клавиатуре.

Сочетания клавиш **CTRL** + **Буква** задаются при создании макроса или (для уже созданных макросов) создаются/меняются: диалоговое окно **Макрос** (Macro), кнопка **Параметры** (Options). В поле **Сочетание клавиш** (Shortcut key) окна **Параметры макроса** (Macro Options) ввести прописную или строчную букву.

Назначенное сочетание клавиш будет заменять при совпадении стандартное сочетание клавиш до тех пор, пока открыта книга с макросом.

Создание кнопок запуска макроса

Кнопки на панели Быстрого доступа

1. Кнопка **Офис – Параметры Excel** (*Excel Options*);
2. Перейти в категорию **Настройка** (*Customize*);
3. В списке **Выбрать команды из** (*Choose command...*) выбрать **Макросы** (*Macros*);
4. Выбрать нужный **Макрос**, нажать **Добавить** (*Add*), – кнопка макроса появится в списке справа – кнопки **панели Быстрого доступа**;
5. Нажать **Изменить** (*Modify*) для изменения значка кнопки макроса и всплывающей подсказки;
6. Нажать **ОК**, затем опять **ОК**.

Кнопки на листе Excel

1. **Открыть книгу**, содержащую макрос;
2. На вкладке **Разработчик** (*Developer*) в группе **Элементы управления** (*Controls*) раскрыть **Вставить** (*Insert*), выбрать **кнопку** (*button*) – элемент управления формы;
3. Щелкнуть **левой** в рабочей области листа;
4. В появившемся окне **Назначить макрос объекту** (*Assign Macro*) выбрать нужный макрос, нажать **ОК**.

На листе можно **переименовать**, изменить **размер**, **переместить** кнопку.

Чтобы назначить для кнопки **другой макрос** – **клик правой** по кнопке, выбрать команду **Назначить макрос** (*Assign Macro*).

Выход из редактирования – **щелкнуть** в свободной области листа.

Клик правой по кнопке – **возврат** к её редактированию.

Графический объект как кнопка для запуска макроса

1. **Открыть книгу**, содержащую макрос;
2. **Вставить** на лист **любой графический объект**:
Рисунок, Клип, Фигуру, Рисунок SmartArt, Надпись, Диаграмму;
3. Кликнуть **правой кнопкой** мыши **на объекте** – выбрать команду **Назначить макрос** (*Assign Macro*);
4. В появившемся диалоговом окне **Назначить макрос** (*Assign Macro*) **дважды кликнуть** по **нужному макросу** или ввести имя макроса в поле **Имя макроса** (*Macro Name*), нажать **ОК**.

Создание собственных функций в редакторе VBA

1. На вкладке **Разработчик** (*Developer*) в группе **Код** (*Code*) нажать кнопку **Visual Basic**;

для **стандартной настройки** окна редактора выбрать:

меню **View – Project Explorer** (*CTRL + R*) – Окно проекта,

меню **View – Properties Window** (*F4*) – Окно свойств;

2. В редакторе Visual Basic создать новый модуль: **Insert – Module**;
3. Выполнить **Insert – Procedure**. В диалоговом окне **Add Procedure**:

Ввести **Имя функции**:

первый символ – буква,
следующие – буквы, цифры, _
Не допускаются пробелы!

Имя должно быть **уникальным**
(не совпадать с другими именами);

В области **Типе** выбрать **Function**;
Нажать **ОК**.

Появится **шаблон** для заполнения:

Public Function *Имя_функции* ()

End Function

4. **Внести данные в шаблон:**

Аргументы функции – внутри круглых скобок, перечисляют их через запятую.
Десятичные числа (при необходимости) вводят с десятичной точкой.

До строки **End Function** **присвоить Имени_функции значение**:

Например, **Имя_функции = Имя_аргумента_1 + Имя_аргумента_2** и т.д.

5. Перейти в **ячейку** листа Excel: меню **View – Microsoft Excel** (*ALT + F11*);
6. На вкладке **Формулы** (*Formulas*), нажать **Вставить функцию** (*Insert Function*);
7. Выбрать категорию **Определенные пользователем** (*User Defined*) и в ней найти свою функцию.

Защита ячеек, листов и рабочих книг

Шаг 1. Защита ячеек листа от изменений

Каждая ячейка листа имеет **2 атрибута**:

Защищаемая ячейка (установлен для всех ячеек листа по умолчанию) – действует как запрет на изменение ячейки;

Скрыть формулы (отключен для всех ячеек листа по умолчанию) – действует как способ скрыть истинное содержимое ячейки, которое всегда отображается в строке формул.

Для перенастройки атрибутов ячеек надо:

1. Выделить ячейки;
2. Кликнуть правой по выделенному – **Формат ячеек** (*Format Cell*) или **CTRL+1**;
3. Перейти на вкладку **Защита** (*Protection*), выполнить настройки, нажать **ОК**.

Действуют атрибуты после защиты листа!

Для защиты листа надо:

1. **Перенастроить атрибуты** некоторых ячеек (при необходимости):
 - Снять атрибут «Защищаемая ячейка» с ячеек, которые после защиты листа должны изменяться. Например, ячейка Курс \$;
 - Установить атрибут «Скрыть формулы» для ячеек, которые содержат формулы или числа, просмотр которых в строке формул нежелателен. Например, ячейка Цена содержит формулу, которая должна быть скрыта от обычных пользователей файла, вместе с тем должен быть виден ответ по этой формуле в ячейке;
2. Вкладка **Рецензирование** (*Review*), **Защитить лист** (*Protect Sheet*);
3. В окне **Защита листа** (*Protect Sheet*) **здать пароль** (это преграда для постороннего на пути к снятию защиты); **отметить разрешения** на действия с защищенными ячейками (по умолчанию это выделение ячеек), можно добавить к ним сортировку, фильтрацию и т.п.; нажать **ОК**.

Шаги 1 – 3 повторить при необходимости для каждого листа.

Для снятия защиты с листа надо нажать эту же кнопку – **Снять защиту листа** (*Unprotect Sheet*).

Выборочная защита диапазонов для разных пользователей

Используют, если с файлом будут работать **несколько пользователей**, каждый из которых будет менять только свою область листа, защищенную уникальным паролем, – **разные пароли на разные диапазоны ячеек**

Для защиты листа с разными паролями на разные ячейки надо:

1. На вкладке **Рецензирование** (Review) в группе **Изменения** (Changes) выбрать **Разрешить изменение диапазонов** (Allow Users to Edit Ranges), если кнопка недоступна – **Снять защиту листа** (Unprotect Sheet);
2. В появившемся окне нажать кнопку **Создать** (Create), ввести **Имя** защищаемого диапазона, **Адреса его ячеек**, **Пароль** для доступа к ним;
3. Нажать **ОК**, повторить шаг 2. для разных пользователей;
4. **Включить Защиту листа!**

Шаг 2. Защита листов книги

Установить, если **надо защитить книгу от действий с её листами**:

- Добавление, Удаление;
- Копирование, Перемещение, Переименование листов книги;
- Скрытие и Отображение ранее скрытых листов;

а также, если **надо защитить книгу от действий с её окном**:

запрет на **Свернуть, Переместить**, изменить **Размер окна** книги внутри окна Excel.

Для защиты листов книги надо:

1. Вкладка **Рецензирование** (Review), раскрыть кнопку **Защитить книгу** (Protect Workbook), выбрать **Защита структуры и окон** (Protect Structure and Windows);
2. В окне установить нужные **опции защиты** книги (по умолчанию установлена защита структуры – запрет на действия с листами), задать **Пароль; ОК**.

Для снятия защиты с книги надо раскрыть эту же кнопку защиты книги, снять флажок с «**Защита структуры и окон**»

Шаг 3. Защита паролем от открытия файла

Для этого **надо сохранить файл** специальным образом:

1. Кнопка **Офис – Сохранить как** (Save as), в окне сохранения выбрать из кнопки **Сервис** (Tools) команду **Общие параметры** (General Options);
2. В появившемся окне **ввести пароль** в поле **Пароль для открытия**, нажать **ОК**;
3. **Повторить пароль, ОК**; нажать кнопку **Сохранить** (Save) – сохранить файл.

Допускается ввод 2^х разных паролей – **на открытие файла** и **на изменение** (только чтение).

Особенности совместного использования книг

Начиная с версии Excel 97, поддерживается использование **общей книги** для одновременной работы нескольких пользователей с одним файлом.

Файл Excel, настроенный как **общая книга** допускает **одновременный** просмотр и изменение по сети несколькими пользователями. Каждый пользователь **при сохранении книги видит изменения**, внесенные другими; может **принять** их или **отклонить**. Владелец общей книги может управлять ею, удаляя из нее пользователей и разрешая проблемы, связанные с противоречивыми изменениями.

Важно! В общей книге **не поддерживаются** объединенные ячейки, условные форматы, диаграммы, рисунки, объекты, гиперссылки, сценарии, структуры, таблицы данных, отчеты сводных таблиц, защита книг и листов. Все эти функции нельзя изменить после предоставления книги для совместной работы. Поэтому их надо добавить в книгу перед её сохранением в качестве общей.

Создание книги с общим доступом

1 способ. Через команду Доступ к книге

1. **Открыть** книгу, которая должна быть доступной для многопользовательского редактирования, т.е. **должна стать общей книгой**;
2. На вкладке **Рецензирование** (*Review*) в группе **Изменения** (*Changes*) выбрать команду **Доступ к книге** (*Share Workbook*);

3. В появившемся окне **включить «Разрешить изменять файл нескольким пользователям одновременно»** (*Allow changes by more than one user ...*);

На вкладке **Подробнее** (*Advanced*) при необходимости **настроить параметры общей книги** (*отслеживание, обновление...*), нажать кнопку **ОК**;

4. **Сохранить файл на диске**, доступном внешним пользователям.

В результате, в окне **Исправления** (*Highlight Changes*) была включена опция **Отслеживать исправления** (*Track changes while editing*), – возможность запомнить всю историю ввода данных, сохраненных пользователями в этот файл.

2 способ. Через команду Исправления – Выделить исправления

1. **Открыть** книгу, которая должна **стать общей книгой**;
2. На вкладке **Рецензирование** (*Review*), из кнопки **Исправления** (*Track Changes*) выбрать команду **Выделить исправления** (*Highlight Changes*);
3. В появившемся окне **Исправления** (*Highlight Changes*) включить опцию **Отслеживать исправления** (*Track changes while editing*), нажать **ОК**.
4. **Сохранить файл на диске**, доступном внешним пользователям.

В результате **включения Режима общего доступа** вторым способом, в окне **Управление доступом к файлу (Share Workbook)** было включено **Разрешить**

изменять файл ... (Allow changes by more than one user ...), – т.е. то, что было описано в 1-м способе перехода в режим общего доступа.

Эти способы (1^й и 2^й) имеют недостаток: при работе с файлом, любой пользователь сможет **отключить Доступ к книге (1^й**

способ) или Отслеживание исправлений (2^й способ), что приведет к **удалению журнала** изменений и книга перестанет быть общей.

Установить **защиту от отключения** режима отслеживания исправлений:

1. На вкладке **Рецензирование (Review)** в группе **Изменения (Changes)** нажать кнопку **Защитить общую книгу (Protect Shared Workbook)**;
2. В появившемся окне включить **Общий доступ с исправлениями (Sharing with track changes)**, нажать **ОК**.

В окне «Защита общей книги» **нельзя ввести пароль**, что позволит легко отключить эту защиту в дальнейшем.

Рассмотрим способ, создания общей книги с **защитой паролем** от удаления журнала изменений.

3 способ. Создание общей книги, защищенной паролем

1. **Открыть** книгу, которая должна стать, **(но не является!) общей книгой**;
2. На вкладке **Рецензирование (Review)** в группе **Изменения (Changes)** выбрать команду **Защитить книгу и дать общий доступ (Protect Shared Workbook)**;
3. В диалоговом окне **Защита общей книги (Protect Shared Workbook)** включить опцию **Общий доступ с исправлениями (Sharing with track changes)**, **ввести пароль**, нажать **ОК**;
4. **Сохранить** файл на диске, доступном внешним пользователям.

Для прекращения совместной работы с книгой надо убедиться, что все пользователи завершили работу (в списке **Файл открыт следующими пользователями** – одно Ваше имя); при желании **вывести журнал изменений**; любым их 3-х способов **отключить режим общего доступа**.

Приложение

Список функций Excel по категориям:

ФИНАНСОВЫЕ (FINANCIAL)		
АМОРУВ	AMORLINC	Вычисляет величину амортизации для каждого отчетного периода (французская система бухучета)
АМОРУМ	AMORDEGRC	Вычисляет величину амортизации для каждого периода, используя коэффициент амортизации (французская система бухучета)
АПЛ	SLN	Вычисляет величину непосредственной амортизации имущества за один период
АСЧ	SYD	Возвращает величину амортизации актива за данный период, рассчитанную методом суммы годовых чисел
БЗРАСПИС	FVCHEDULE	Вычисляет будущее значение начального вклада при изменяющихся сложных процентных ставках
БС	FV	Вычисляет будущее значение вклада
ВСД	IRR	Вычисляет внутреннюю ставку доходности (отдачи) для серии потоков денежных средств
ДАТАКУПОНДО	COUPPCD	Выдает предыдущую дату купона перед датой соглашения
ДАТАКУПОНПОСЛЕ	COUPNCD	Находит следующую дату купона после даты соглашения
ДДОБ	DDB	Вычисляет величину амортизации имущества для указанного периода при использовании метода двукратного учета амортизации или иного явно указанного метода
ДЛИТ	DURATION	Находит ежегодную продолжительность действия ценных бумаг с периодическими выплатами по процентам
ДНЕЙКУПОН	COUPDAYS	Определяет число дней в периоде купона, который содержит дату соглашения
ДНЕЙКУПОНДО	COUPDAYBS	Определяет количество дней между началом периода купона и датой соглашения
ДНЕЙКУПОНПОСЛЕ	COUPDAYSNC	Находит число дней от даты соглашения до срока следующего купона
ДОХОД	YIELD	Вычисляет доход от ценных бумаг, по которым производятся периодические выплаты процентов
ДОХОДКЧЕК	TBILLYIELD	Вычисляет доход по казначейскому чеку
ДОХОДПЕРВНЕРЕГ	ODDFYIELD	Находит доход по ценным бумагам с нерегулярным первым периодом
ДОХОДПОГЯШ	YIELDMAT	Вычисляет годовой доход от ценных бумаг, процент по которым выплачивается в срок погашения
ДОХОДПОСЛНЕРЕГ	ODDFYIELD	Определяет доход по ценным бумагам с нерегулярным последним периодом

ФИНАНСОВЫЕ (FINANCIAL)		
ДОХОДСКИДКА	YELDDISC	Вычисляет годовой доход по ценным бумагам, на которые сделана скидка (н-р, казначейские чеки)
ИНОРМА	INTRATE	Определяет ставку доходности полностью обеспеченной ценной бумаги
КПЕР	NPER	Определяет общее количество периодов выплаты для данной ссуды
МВСД	MIRR	Определяет внутреннюю ставку доходности, при которой положительные и отрицательные денежные потоки имеют разную ставку
МДЛИТ	MDURATION	Определяет модифицированную длительность Маколея для ценных бумаг с предполагаемой номинальной стоимостью 100 рублей
НАКОПДОХОД	ACCRINT	Определяет накопленный доход по ценным бумагам с периодической выплатой процентов
НАКОПДОХОДПОГАШ	ACCRINTM	Находит накопленный доход по ценным бумагам, процент по которым выплачивается в срок вступления в силу
НОМИНАЛ	NOMINAL	Определяет номинальную годовую процентную ставку
ОБЩДОХОД	CUMPRINC	Вычисляет общую выплату по займу между двумя периодами
ОБЩПЛАТ	CUMIPMT	Вычисляет общую выплату, произведенную между двумя периодическими выплатами
ОСПЛТ	PPMT	Вычисляет величину выплат на основной капитал для вклада в заданный период
ПЛТ	PMT	Вычисляет величину выплаты по ссуде за один период
ПОЛУЧЕНО	RECEIVED	Вычисляет сумму, полученную в срок вступления в силу полностью обеспеченных ценных бумаг
ПРОЦПЛАТ	ISPMT	Вычисляет выплаты за указанный период инвестиции
ПРПЛТ	IMPT	Вычисляет величину выплаты прибыли на вложения за данный период
ПС	PV	Вычисляет приведенную (к настоящему моменту) стоимость инвестиции
ПУО	VDB	Вычисляет величину амортизации имущества для явно указанного или соответствующего периода при использовании метода разового учета амортизации
РАВНОКЧЕК	TBILLEQ	Вычисляет эквивалентный облигации доход по казначейскому чеку
РУБЛЬ.ДЕС	DOLLARDE	Преобразует цену в руб, выраженную в виде дроби, в цену в рублях, выраженную десятичным числом
РУБЛЬ.ДРОБЬ	DOLLARFR	Преобразует цену в рублях, выраженную десятичным числом, в цену в рублях, выраженную в виде дроби
СКИДКА	DISC	Вычисляет норму скидки для ценных бумаг
СТАВКА	RATE	Вычисляет процентную ставку по аннуитету за один период

ФИНАНСОВЫЕ (FINANCIAL)		
ФУО	DB	Вычисляет амортизацию имущества на заданный период, используя метод постоянного учета амортизации
ЦЕНА	PRICE	Вычисляет цену за 100 рублей нарицательной стоимости ценных бумаг, по которым производится периодическая выплата процентов
ЦЕНАКЧЕК	TBILLPRICE	Вычисляет цену за 100 рублей нарицательной стоимости для казначейского чека
ЦЕНАПЕРВНЕРЕГ	ODDPRICE	Находит цену за 100 рублей нарицательной стоимости ценных бумаг с нерегулярным первым периодом
ЦЕНАПОГАЗ	PRICEMAT	Вычисляет цену за 100 р. нарицательной стоимости ценных бумаг, по которым выплачивается прибыль в момент вступления в силу
ЦЕНАПОСЛНЕРЕГ	ODDLPRICE	Определяет цену за 100 рублей нарицательной стоимости ценных бумаг с нерегулярным последним периодом
ЦЕНАСКИДКА	PRICEDISC	Вычисляет цену за 100 рублей нарицательной стоимости ценных бумаг, на которые сделана скидка
ЧИСЛКУПОН	COUPNUM	Определяет количество купонов, которые могут быть оплачены между датой соглашения и сроком вступления в силу
ЧИСТВНДОХ	XIRR	Вычисляет внутреннюю ставку доходности запланированных непериодических денежных потоков
ЧИСТНЗ	XNPV	Вычисляет чистую текущую стоимость инвестиции, вычисляемую на основе ряда поступлений наличных, которые не обязательно являются периодическими
ЧПС	NPV	Вычисляет чистую приведенную стоимость инвестиции, основанной на серии периодических денежных потоков и ставке дисконтирования
ЭФФЕКТ	EFFECT	Вычисляет действующие ежегодные процентные ставки

ДАТА И ВРЕМЯ (DATE & TIME)		
ВРЕМЗНАЧ	TIMEVALUE	Преобразует время из текстового формата в числовой формат
ВРЕМЯ	TIME	Выдает заданное время в числовом формате
ГОД	YEAR	Находит год для заданной даты
ДАТА	DATE	Возвращает заданную дату в числовом формате Microsoft Excel
ДАТАЗНАЧ	DATEVALUE	Преобразует дату из текстового формата в числовой

ДАТА И ВРЕМЯ (DATE & TIME)		
ДАТАМЕС	EDATE	Находит дату, отстоящую на заданное число месяцев вперед или назад от начальной даты
ДЕНЬ	DAY	Преобразует дату в числовом формате в день месяца
ДЕНЬНЕД	WEEKDAY	Преобразует дату в числовом формате в день недели
ДНЕЙ360	DAYS360	Вычисляет количество дней между двумя датами на основе 360-дневного года
ДОЛЯГОДА	YEARFRAC	Возвращает долю года, которую составляет количество дней между начальной и конечной датами
КОНМЕСЯЦА	EOMONTH	Определяет дату для последнего дня месяца, отстоящего вперед или назад на заданное число месяцев
МЕСЯЦ	MONTH	Преобразует дату в числовом формате в месяцы
МИНУТЫ	MINUTE	Преобразует дату в числовом формате в минуты
НОМНЕДЕЛИ	WEEKNUM	Определяет номер рабочей недели года для указанной даты
РАБДЕНЬ	WORKDAY	Находит дату, отстоящую от данной на заданное количество рабочих дней
СЕГОДНЯ	TODAY	Выдает текущую дату
СЕКУНДЫ	SECOND	Преобразует дату в числовом формате в секунды
ТДАТА	NOW	Выдает текущую дату и время
ЧАС	hour	Преобразует дату в числовом формате в часы
ЧИСТРАБДНИ	NETWORKDAYS	Находит количество рабочих дней между двумя датами

МАТЕМАТИЧЕСКИЕ (MATH & TRIG)		
ABS	ABS	Находит модуль (абсолютную величину) числа
ACOS	ACOS	Вычисляет арккосинус числа
ACOSH	ACOSH	Вычисляет гиперболический арккосинус числа
ASIN	ASIN	Вычисляет арксинус числа
ASINH	ASINH	Вычисляет гиперболический арксинус числа
ATAN	ATAN	Вычисляет арктангенс числа
ATAN2	ATAN2	Вычисляет арктангенс для заданных координат X и Y
ATANH	ATANH	Вычисляет гиперболический арктангенс числа

МАТЕМАТИЧЕСКИЕ (MATH & TRIG)		
COS	COS	Вычисляет косинус числа
COSH	COSH	Вычисляет гиперболический косинус числа
EXP	EXP	Вычисляет число e, возведенное в указанную степень
LN	LN	Вычисляет натуральный логарифм числа
LOG	LOG	Вычисляет логарифм числа по заданному основанию
LOG10	LOG10	Вычисляет десятичный логарифм числа
SIN	SIN	Вычисляет синус заданного угла
SINH	SINH	Вычисляет гиперболический синус числа
TAN	TAN	Вычисляет тангенс числа
TANH	TANH	Вычисляет гиперболический тангенс числа
ГРАДУСЫ	DEGREES	Преобразует радианы в градусы
ДВФАКТР	FACTDOUBLE	Вычисляет двойной факториал числа
ЗНАК	SIGN	Определяет знак числа
КОРЕНЬ	SQRT	Вычисляет положительное значение квадратного корня
КОРЕНЬПИ	SQRTPI	Вычисляет значение квадратного корня из числа «пи»
МОБР	MINVERSE	Определяет обратную матрицу (матрица хранится в массиве)
МОПРЕД	MDETERM	Вычисляет определитель матрицы, хранящейся в массиве
МУЛЬТИНОМ	MULTINOMIAL	Вычисляет мультиномиальный коэффициент множества чисел
МУМНОЖ	MMULT	Вычисляет произведение матриц, хранящихся в массивах
НЕЧЁТ	ODD	Округляет число до ближайшего нечетного целого
НОД	GCD	Находит наибольший общий делитель
НОК	LCM	Находит наименьшее общее кратное
ОКРВВЕРХ	CEILING	Округляет число до ближайшего целого или до ближайшего кратного указанному значению
ОКРВНИЗ	FLOOR	Округляет число до ближайшего меньшего по модулю целого
ОКРУГЛ	ROUND	Округляет число до указанного количества десятичных разрядов
ОКРУГЛВВЕРХ	ROUNDUP	Округляет число до ближайшего по модулю большего целого
ОКРУГЛВНИЗ	ROUNDDOWN	Округляет число до ближайшего меньшего по модулю целого

МАТЕМАТИЧЕСКИЕ (MATH & TRIG)		
ОКРУГЛТ	MROUND	Находит число, округленное с требуемой точностью
ОСТАТ	MOD	Вычисляет остаток от деления
ОТБР	TRUNC	Отбрасывает дробную часть числа
ПИ	PI	Вставляет число «пи»
ПРОИЗВЕД	PRODUCT	Вычисляет произведение аргументов
ПРОМЕЖУТОЧНЫЕ. ИТОГИ	SUBTOTAL	Вычисляет промежуточные итоги
РАDIАНЫ	RADIANS	Преобразует градусы в радианы
РИМСКОЕ	ROMAN	Преобразует число в арабской записи к числу в римской как текст
РЯД.СУММ	SERIESSUM	Вычисляет сумму степенного ряда по заданной формуле
СЛУЧМЕЖДУ	RANDBETWEEN	Выдает случайное число в заданном интервале
СЛЧИС	RAND	Выдает случайное число в интервале от 0 до 1
СТЕПЕНЬ	POWER	Вычисляет результат возведения числа в степень
СУММ	SUM	Суммирует аргументы
СУММЕСЛИ	SUMIF	Суммирует ячейки, удовлетворяющие заданному условию
СУММЕСЛИМН	SUMIFS	Суммирует ячейки, удовлетворяющие заданному набору условий
СУММКВ	SUMSQ	Вычисляет сумму квадратов аргументов
СУММКВРАЗН	SUMXMY2	Вычисляет сумму квадратов разностей соответствующих значений в двух массивах
СУММПРОИЗВ	SUMPRODUCT	Вычисляет сумму произведений соответствующих элементов массивов
СУММРАЗНКВ	SUMX2MY2	Вычисляет сумму разностей квадратов соответствующих значений в двух массивах
СУММСУММКВ	SUMX2PY2	Вычисляет сумму сумм квадратов соответствующих элементов двух массивов
ФАКТР	FACT	Вычисляет факториал числа
ЦЕЛОЕ	INT	Округляет число до ближайшего меньшего целого
ЧАСТНОЕ	QUOTIENT	Вычисляет целую часть частного при делении
ЧЁТН	EVEN	Округляет число до ближайшего четного целого
ЧИСЛКОМБ	COMBIN	Находит количество комбинаций для заданного числа объектов

СТАТИСТИЧЕСКИЕ (STATISTICAL)		
ФРАСП	FDIST	Находит F-распределение вероятности
ФРАСПОБР	FINV	Определяет обратное значение для F-распределения вероятности
PEARSON	PEARSON	Находит коэффициент корреляции Пирсона, r
ZТЕСТ	ZTEST	Выдает двустороннее Р-значение z-теста
БЕТАОБР	BETAINV	Определяет обратную функцию к интегральной функции плотности бета-вероятности
БЕТАРАСП	BETADIST	Определяет интегральную функцию плотности бета-вероятности
БИНОМРАСП	BINOMDIST	Вычисляет отдельное значение биномиального распределения
ВЕЙБУЛЛ	WEIBULL	Выдает распределение Вейбулла
ВЕРОЯТНОСТЬ	PROB	Определяет вероятность того, что значение из диапазона находится внутри заданных пределов
ГАММАНЛОГ	GAMMALN	Вычисляет натуральный логарифм гамма функции
ГАММАОБР	GAMMAINV	Находит обратное гамма-распределение
ГАММАРАСП	GAMMADIST	Находит гамма-распределение
ГИПЕРГЕОМЕТ	HYPERGEOMDIST	Определяет гипергеометрическое распределение
ДИСП	VAR	Оценивает дисперсию по выборке
ДИСПА	VARA	Оценивает дисперсию по выборке, включая числа, текст и логические значения
ДИСПР	VARP	Вычисляет дисперсию для генеральной совокупности
ДИСПРА	VARPA	Вычисляет дисперсию для генеральной совокупности, включая числа, текст и логические значения
ДОВЕРИТ	CONFIDENCE	Определяет доверительный интервал для среднего значения по генеральной совокупности
КВАДРОТКЛ	DEVSQ	Вычисляет сумму квадратов отклонений
КВАРТИЛЬ	QUARTILE	Определяет квартиль множества данных
КВПИРСОН	RSQ	Находит квадрат коэффициента корреляции Пирсона
КОВАР	COVAR	Определяет ковариацию, то есть среднее произведений отклонений для каждой пары точек
КОРРЕЛ	CORREL	Находит коэффициент корреляции между двумя множествами данных
КРИТБИНОМ	CRITBINOM	Находит наименьшее значение, для которого биномиальная функция распределения меньше или равна заданному значению
ЛГРФПРИБЛ	LOGEST	Находит параметры экспоненциального тренда

СТАТИСТИЧЕСКИЕ (STATISTICAL)		
ЛИНЕЙН	LINEST	Находит параметры линейного тренда
ЛОГНОРМОБР	LOGINV	Находит обратное логарифмическое нормальное распределение
ЛОГНОРМРАСП	LOGNORMDIST	Находит интегральное логарифмическое нормальное распределение
МАКС	MAX	Определяет максимальное значение из списка аргументов
МАКСА	MAXA	Определяет максимальное значение из списка аргументов, включая числа, текст и логические значения
МЕДИАНА	MEDIAN	Находит медиану заданных чисел
МИН	MIN	Определяет минимальное значение из списка аргументов
МИНА	MINA	Определяет минимальное значение из списка аргументов, включая числа, текст и логические значения
МОДА	MODE	Определяет значение моды множества данных
НАИБОЛЬШИЙ	LARGE	Находит k-ое наибольшее значение из множества данных
НАИМЕНЬШИЙ	SMALL	Находит k-ое наименьшее значение в множестве данных
НАКЛОН	SLOPE	Находит наклон линии линейной регрессии
НОРМАЛИЗАЦИЯ	STANDARDIZE	Вычисляет нормализованное значение
НОРМОБР	NORMINV	Выдает обратное нормальное распределение
НОРМРАСП	NORMDIST	Выдает нормальную функцию распределения
НОРМСТОБР	NORMSINV	Выдает обратное значение стандартного нормального распределения
НОРМСТРАСП	NORMSDIST	Выдает стандартное нормальное интегральное распределение
ОТРБИНОМРАСП	NEGBINOMDIST	Находит отрицательное биномиальное распределение
ОТРЕЗОК	INTERCEPT	Находит отрезок, отсекаемый на оси линией линейной регрессии
ПЕРЕСТ	PERMUT	Находит количество перестановок для заданного числа объектов
ПЕРСЕНТИЛЬ	PERCENTILE	Определяет k-ую персентиль для значений из интервала
ПИРСОН	PEARSON	Определяет коэффициент корреляции Пирсона
ПРЕДСКАЗ	FORECAST	Вычисляет значение линейного тренда
ПРОЦЕНТРАНГ	PERCENTRANK	Определяет процентную норму значения в множестве данных
ПУАССОН	POISSON	Выдает распределение Пуассона

СТАТИСТИЧЕСКИЕ (STATISTICAL)		
РАНГ	RANK	Определяет ранг числа в списке чисел
РОСТ	GROWTH	Вычисляет значения в соответствии с экспоненциальным трендом
СКОС	SKEW	Определяет асимметрию распределения
СРГАРМ	HARMEAN	Вычисляет среднее гармоническое
СРГЕОМ	GEOMEAN	Вычисляет среднее геометрическое
СРЗНАЧ	AVERAGE	Вычисляет среднее арифметическое аргументов
СРЗНАЧА	AVERAGEA	Вычисляет среднее арифметическое аргументов, включая числа, текст и логические значения
СРЗНАЧЕСЛИ	AVERAGEIF	Вычисляет среднее арифметическое аргументов, удовлетворяющих заданному условию
СРЗНАЧЕСЛИМН	AVERAGEIFS	Вычисляет среднее арифметическое аргументов, удовлетворяющих заданному набору условий
СРОТКЛ	AVEDEV	Вычисляет среднее абсолютных значений отклонений точек данных от среднего
СТАНДОТКЛОН	STDEV	Оценивает стандартное отклонение по выборке
СТАНДОТКЛОНА	STDEVA	Оценивает стандартное отклонение по выборке, включая числа, текст и логические значения
СТАНДОТКЛОНП	STDEVP	Определяет стандартное отклонение по генеральной совокупности
СТАНДОТКЛОНПА	STDEVPA	Определяет стандартное отклонение по генеральной совокупности, включая числа, текст и логические значения
СТОШУХ	STEYX	Определяет стандартную ошибку предсказанных значений у для каждого значения x в регрессии
СТЮДРАСП	TDIST	Выдает t-распределение Стьюдента
СТЮДРАСПОБР	TINV	Выдает обратное t-распределение Стьюдента
СЧЁТ	COUNT	Подсчитывает количество чисел в списке аргументов
СЧЁТЕСЛИ	COUNTIF	Подсчитывает количество непустых ячеек, удовлетворяющих заданному условию внутри диапазона
СЧЁТЕСЛИМН	COUNTIFS	Подсчитывает количество непустых ячеек, удовлетворяющих заданному набору условий внутри диапазона
СЧЁТЗ	COUNTA	Подсчитывает количество значений в списке аргументов
СЧИТАТЬПУСТОТЫ	COUNTBLANK	Подсчитывает количество пустых ячеек в заданном диапазоне
ТЕНДЕНЦИЯ	TREND	Находит значения в соответствии с линейным трендом
ТТЕСТ	TTEST	Находит вероятность, соответствующую критерию Стьюдента

СТАТИСТИЧЕСКИЕ (STATISTICAL)		
УРЕЗСРЕДНЕЕ	TRIMMEAN	Находит среднее внутренности множества данных
ФИШЕР	FISHER	Находит преобразование Фишера
ФИШЕРОБР	FISHERINV	Находит обратное преобразование Фишера
ФТЕСТ	FTEST	Определяет результат F-теста
ХИ2ОБР	CHIINV	Вычисляет обратное значение односторонней вероятности распределения хи-квадрат
ХИ2РАСП	CHIDIST	Вычисляет одностороннюю вероятность распределения хи-квадрат
ХИ2ТЕСТ	CHITEST	Определяет тест на независимость
ЧАСТОТА	FREQUENCY	Находит распределение частот в виде вертикального массива
ЭКСПРАСП	EXPONDIST	Находит экспоненциальное распределение
ЭКЦЕСС	KURT	Определяет эксцесс множества данных

ССЫЛКИ И МАССИВЫ (LOOKUP & REFERENCE)		
АДРЕС	ADDRESS	Выдает ссылку на отдельную ячейку рабочего листа в виде текста
ВПР	VLOOKUP	Ищет значение в первом столбце массива и выдает значение из ячейки в найденной строке и указанном столбце
ВЫБОР	CHOOSE	Выбирает значение из списка значений по индексу
ГИПЕРССЫЛКА	HYPERLINK	Создает ссылку, открывающую документ, находящийся на жестком диске, сервере сети или в Интернете
ГПР	HLOOKUP	Ищет значение в первой строке массива и выдает значение из ячейки в найденном столбце и указанной строке
ДВССЫЛ	INDIRECT	Определяет ссылку, заданную текстовым значением
ДРВ	RTD	Извлекает данные реального времени из программ, поддерживающих автоматизацию COM
ИНДЕКС	INDEX	По индексу получает значение из ссылки или массива
ОБЛАСТИ	AREAS	Определяет количество областей в ссылке
ПОИСКПОЗ	MATCH	Ищет значения в ссылке или массиве
ПОЛУЧИТЬ.ДААННЫЕ.СВОДНОЙ.ТАБЛИЦЫ	GETPIVOT DATA	Возвращает данные, хранящиеся в сводной таблице

ССЫЛКИ И МАССИВЫ (LOOKUP & REFERENCE)		
ПРОСМОТР	LOOKUP	Ищет значения в векторе или массиве
СМЕЩ	OFFSET	Определяет смещение ссылки относительно заданной ссылки
СТОЛБЕЦ	COLUMN	Определяет номер столбца, на который указывает ссылка
СТРОКА	ROW	Определяет номер строки, определяемой ссылкой
ТРАНСП	TRANSPOSE	Выдает транспонированный массив
ЧИСЛСТОЛЬБ	COLUMNS	Определяет количество столбцов в массиве или ссылке
ЧСТРОК	ROWS	Определяет количество строк в ссылке

РАБОТА С БАЗОЙ ДАННЫХ (DATABASE)

Используются для анализа данных из списков или баз данных. Каждая из функций, использует три аргумента: база_данных, поле и критерий. Аргументы ссылаются на интервалы ячеек на рабочем листе, которые используются данной функцией

БДДИСП	DVAR	Оценивает дисперсию по выборке из выделенных записей базы данных
БДДИСПП	DVARP	Вычисляет дисперсию по генеральной совокупности из выделенных записей базы данных
БДПРОИЗВЕД	DPRODUCT	Перемножает значения определенного поля в записях базы данных, удовлетворяющих условию
БДСУММ	DSUM	Суммирует числа в поле для записей базы данных, удовлетворяющих условию
БИЗВЛЕЧЬ	DGET	Извлекает из базы данных одну запись, удовлетворяющую заданному условию
БСЧЁТ	DCOUNT	Подсчитывает количество числовых ячеек в базе данных
БСЧЁТА	DCOUNTA	Подсчитывает количество непустых ячеек в базе данных
ДМАКС	DMAX	Находит максимальное значение среди выделенных записей базы данных
ДМИН	DMIN	Находит минимальное значение среди выделенных записей базы данных.
ДСРЗНАЧ	DAVERAGE	Вычисляет среднее значение выбранных записей базы данных.
ДСТАНДОТКЛ	DSTDEV	Оценивает стандартное отклонение по выборке из выделенных записей базы данных.
ДСТАНДОТКЛП	DSTDEVP	Вычисляет стандартное отклонение по генеральной совокупности из выделенных записей базы данных

ТЕКСТОВЫЕ (TEXT)		
БАТТЕКСТ	BAHTTEXT	Преобразует чисто в текст (бат) на тайском языке
ДЛСТР	LEN	Определяет количество знаков в текстовой строке
ЗАМЕНИТЬ	REPLACE	Заменяет знаки в тексте
ЗНАЧЕН	VALUE	Преобразует текстовый аргумент в число
КОДСИМВ	CODE	Определяет числовой код первого знака в текстовой строке
ЛЕВСИМВ	LEFT	Выдает нужное количество самых левых знаков в строке
НАЙТИ	FIND	Ищет вхождение одного текста в другой (с учетом регистра)
ПЕЧСИМВ	CLEAN	Удаляет все непечатаемые знаки из текста
ПОВТОР	REPT	Повторяет текст заданное число раз
ПОДСТАВИТЬ	SUBSTITUTE	Заменяет в текстовой строке старый текст новым
ПОИСК	SEARCH	Ищет вхождение одного текста в другой (без учета регистра)
ПРАВСИМВ	RIGHT	Выдает самые правые знаки текстовой строки
ПРОПИСН	UPPER	Делает все буквы в тексте прописными
ПРОПНАЧ	PROPER	Делает прописной первую букву в каждом слове текста
ПСТР	MID	Выдает определенное число знаков из строки текста, начиная с указанной позиции
РУБЛЬ	DOLLAR	Преобразует число в текст, используя денежный формат доллара
СЖПРОБЕЛЫ	TRIM	Удаляет из текста лишние пробелы
СИМВОЛ	CHAR	Определяет знак по заданному коду
СОВПАД	EXACT	Проверяет идентичность двух текстов
СТРОЧН	LOWER	Делает все буквы в тексте строчными
СЦЕПИТЬ	CONCATENATE	Объединяет несколько текстовых элементов в один
Т	T	Преобразует аргумент в текст
ТЕКСТ	TEXT	Форматирует число и преобразует его в текст
ФИКСИРОВАННЫЙ	FIXED	Форматирует число и преобразует его в текст с заданным числом десятичных знаков

ЛОГИЧЕСКИЕ (LOGICAL)		
ЕСЛИ	IF	В зависимости от проверяемого условия, выполняет одно действие (условие ИСТИНА) или другое (условие ЛОЖЬ)
ЕСЛИОШИБКА	IFERROR	Выдает заданный пользователем текст, если выражение ошибочно; в противном случае вычисляется само выражение
И	AND	Выдает значение ИСТИНА, если все аргументы имеют значение ИСТИНА
ИЛИ	OR	Выдает значение ИСТИНА, если хотя бы один аргумент имеет значение ИСТИНА
ИСТИНА	TRUE	Выдает логическое значение ИСТИНА
ЛОЖЬ	FALSE	Выдает логическое значение ЛОЖЬ
НЕ	NOT	Изменяет значение ИСТИНА на ЛОЖЬ и ЛОЖЬ на ИСТИНА

ПРОВЕРКА СВОЙСТВ И ЗНАЧЕНИЙ (INFORMATION)		
ЕЛОГИЧ	ISLOGICAL	Выдает логическое значение ИСТИНА, если аргумент ссылается на логическое значение
ЕНД	ISNA	Выдает логическое значение ИСТИНА, если аргумент ссылается на значение ошибки #Н/Д (значение недоступно)
ЕНТЕКСТ	ISNONTEXT	Выдает логическое значение ИСТИНА, если аргумент ссылается на значение, которое не является текстом
ЕНЕЧЁТ	ISODD	Выдает логическое значение ИСТИНА, если аргумент — нечетное число
ЕОШ	ISERR	Выдает логическое значение ИСТИНА, если аргумент ссылается на любое значение ошибки, кроме #Н/Д
ЕОШИБКА	ISERROR	Выдает логическое значение ИСТИНА, если аргумент ссылается на любое значение ошибки
ЕПУСТО	ISBLANK	Выдает логическое значение ИСТИНА, если аргумент является ссылкой на пустую ячейку
ЕССЫЛКА	ISREF	Выдает логическое значение ИСТИНА, если аргумент ссылается на ссылку
ЕТЕКСТ	ISTEXT	Выдает логическое значение ИСТИНА, если аргумент ссылается на текст
ЕЧЁТН	ISEVEN	Выдает логическое значение ИСТИНА, если аргумент — четное число
ЕЧИСЛО	ISNUMBER	Выдает логическое значение ИСТИНА, если аргумент ссылается на число
ИНФОРМ	INFO	Выдает информацию о текущей операционной среде
НД	NA	Выдает значение ошибки #Н/Д
ТИП	TYPE	Выдает тип значения
ТИП.ОШИБКИ	ERROR.TYPE	Определяет номер, соответствующий типу ошибки
Ч	N	Преобразует заданное значение в число
ЯЧЕЙКА	CELL	Выдает информацию о формате, местоположении или содержимом ячейки

ИНЖЕНЕРНЫЕ (ENGINEERING)		
БЕССЕЛЬ.I	BESSELI	Возвращает модифицированную функцию Бесселя $I_n(x)$
БЕССЕЛЬ.J	BESSELJ	Возвращает функцию Бесселя $J_n(x)$
БЕССЕЛЬ.K	BESSELK	Возвращает модифицированную функцию Бесселя $K_n(x)$
БЕССЕЛЬ.Y	BESSELY	Возвращает функцию Бесселя $Y_n(x)$
ВОСЬМ.В.ДВ	OCT2BIN	Преобразует восьмеричное число в двоичное
ВОСЬМ.В.ДЕС	OCT2DEC	Преобразует восьмеричное число в десятичное
ВОСЬМ.В.ШЕСТН	OCT2HEX	Преобразует восьмеричное число в шестнадцатеричное
ДВ.В.ВОСЬМ	BIN2OCT	Преобразует двоичное число в восьмеричное
ДВ.В.ДЕС	BIN2DEC	Преобразует двоичное число в десятичное
ДВ.В.ШЕСТН	BIN2HEX	Преобразует двоичное число в шестнадцатеричное
ДЕЛЬТА	DELTA	Проверяет равенство двух значений
ДЕС.В.ВОСЬМ	DEC2OCT	Преобразует десятичное число в восьмеричное
ДЕС.В.ДВ	DEC2BIN	Преобразует десятичное число в двоичное
ДЕС.В.ШЕСТН	DEC2HEX	Преобразует десятичное число в шестнадцатеричное
ДФОШ	ERFC	Возвращает дополнительную функцию ошибки
КОМПЛЕКСН	COMPLEX	Преобразует коэффициенты при вещественной и мнимой частях комплексного числа в комплексное число
МНИМ.ABS	IMABS	Возвращает абсолютную величину (модуль) комплексного числа
МНИМ.COS	IMCOS	Возвращает косинус комплексного числа
МНИМ.EXP	IMEXP	Возвращает экспоненту комплексного числа
МНИМ.LN	IMLN	Возвращает натуральный логарифм комплексного числа
МНИМ.LOG10	IMLOG10	Возвращает обычный (десятичный) логарифм комплексного числа
МНИМ.LOG2	IMLOG2	Возвращает двоичный логарифм комплексного числа
МНИМ.SIN	IMSIN	Возвращает синус комплексного числа
МНИМ.АРГУМЕНТ	IMARGUMENT	Возвращает значение аргумента комплексного числа (тета) — угол, выраженный в радианах
МНИМ.ВЕЩ	IMREAL	Возвращает коэффициент при вещественной части комплексного числа

ИНЖЕНЕРНЫЕ (ENGINEERING)		
МНИМ.ДЕЛ	IMDIV	Возвращает частное от деления двух комплексных чисел
МНИМ.КОРЕНЬ	IMSQRT	Возвращает значение квадратного корня из комплексного числа
МНИМ.ПРОИЗВЕД	IMPRODUCT	Возвращает произведение двух комплексных чисел
МНИМ.РАЗН	IMSUB	Возвращает разность двух комплексных чисел
МНИМ.СОПРЯЖ	IMCONJUGATE	Возвращает комплексно-сопряженное комплексное число
МНИМ.СТЕПЕНЬ	IMPOWER	Возвращает комплексное число, возведенное в целую степень
МНИМ.СУММ	IMSUM	Возвращает сумму комплексных чисел
МНИМ.ЧАСТЬ	IMAGINARY	Возвращает коэффициент при мнимой части комплексного числа
ПОРОГ	GESTEP	Проверяет, не превышает ли данное число порогового значения
ПРЕОБР	CONVERT	Преобразует число из одной системы мер в другую
ФОШ	ERF	Возвращает функцию ошибки
ШЕСТН.В.ВОСЬМ	HEX2OCT	Преобразует шестнадцатеричное число в восьмеричное
ШЕСТН.В.ДВ	HEX2BIN	Преобразует шестнадцатеричное число в двоичное
ШЕСТН.В.ДЕС	HEX2DEC	Преобразует шестнадцатеричное число в десятичное

АНАЛИТИЧЕСКИЕ (CUBE)		
КУБЗНАЧЕНИЕ	CUBEVALUE	Возвращает агрегированное значение из куба
КУБМНОЖ	CUBESET	Определяет вычисляемое множество элементов или кортежей путем отправки выражения множества в куб на сервере, который создает множество и возвращает его в программу Excel
КУБПОРЭЛЕМЕНТ	CUBERANKED MEMBER	Возвращает n-й по порядку элемент множества
КУБСВОЙСТВО ЭЛЕМЕНТА	CUBEMEMBER PROPERTY	Возвращает значение свойства элемента из куба
КУБЧИСЛО ЭЛМНОЖ	CUBESETCOUNT	Возвращает число элементов множества
КУБЭЛЕМЕНТ	CUBEMEMBER	Возвращает элемент или кортеж из куба
КУБЭЛЕМЕНТКИП	CUBEKPIMEMBER	Возвращает свойство ключевого индикатора производительности (КИП) и выводит имя КИП в ячейке

«Специалист» - учебный центр, предлагающий максимально возможное число авторизованных курсов от ведущих IT-компаний мира. По большинству направлений мы являемся крупнейшим авторизованным учебным центром, а многие IT-сертификации «Специалист» открыл первым в России.

- Лучший учебный центр Microsoft в России в течение 4-х лет
- Лучший учебный центр Autodesk в России с 2006 г.
- Первый и крупнейший в России учебный центр Adobe Systems
- Крупнейший в России и первый в Москве учебный центр Solid Works
- Партнер компании Fast Lane - крупнейшего в Европе Cisco Learning Solutions Partner
- Единственный в Москве учебный центр Corel
- Крупнейший в России учебный центр программы Security Certified Program
- Авторизованный учебный центр Quark в 2007 г.
- Крупнейший в России авторизованный учебный центр Graphisoft
- Авторизованный Учебный Центр 1С, АСКОН, D-Link, Aladdin, Paragon

ON-LINE тестирование и сертификация “Specialist”

Крупнейший в России проект бесплатного тестирования и сертификации пользователей и специалистов через Интернет <http://tests.specialist.ru>.

Основная задача сервера - профессиональная оценка Ваших знаний в области информационных и офисных технологий. Все тесты составлены ведущими преподавателями и специалистами Центра. Сертификат международного образца на английском языке может быть выслан по почте всем успешно прошедшим тестирование.

1000 курсов по различным направлениям:

Пользователь ПК, Курсы дизайна, компьютерной графики и верстки, САПР, 3D, анимация, Интернет-технологии, Настройка и ремонт ПК, Сетевые технологии, Информационная безопасность, Курсы программирования, Базы данных и Business Intelligence, IT сервис-менеджмент, Управление проектами, ERP, CRM, Английский язык, Бухучет и курсы 1С, Менеджмент, Курсы для школьников.

ПУТЕВОДИТЕЛЬ ПО КУРСАМ WINDOWS VISTA, MICROSOFT OFFICE 2007 ДЛЯ ПОЛЬЗОВАТЕЛЕЙ

Microsoft
CERTIFIED
Application Specialist

Microsoft
GOLD CERTIFIED
Partner

Learning Solutions
Custom Development Solutions
Business Intelligence