
[image: image1.png]fe

Základy pro tabulkový editor EXCEL
Základní testy pro práci s tabulkovým editorem EXCEL

(podtržená písmena u jednotlivých otázek značí správné odpovědi)

1. *Pojem buňka v Excelu představuje:

A – Jedno políčko, které má svou jednoznačnou adresu, danou názvem řádku a sloupce, ve kterém leží – ANO

B - – Jedno políčko, které má svou jednoznačnou adresu, danou názvem řádku a sloupce, ve kterém leží – NE

C – Aktivní může být vždy jen jedna buňka a to i v případě označení oblasti – NE

D – Aktivní může být vždy jen jedna buňka a to i v případě označení oblasti – ANO

2. *Vyvoláním kontextové nabídky (kliknutím pravého tlačítka myši na buňku) můžeme měnit formát buňky a to:

A – Typ vkládaného čísla

B – Zarovnání

C – Vzorky

D – Ohraničení

3. .Pohyb mezi jednotlivými buňkami listu se může

 provádět např.:

A – Klávesou F1

B – Klávesou F8

C – Home – přesun na první buňku v řádku

D – Kurzorovými šipkami o jednu buňku vpravo, vlevo, nahoru a dolů

4. .Vymazání aktivní buňky provedeme:

A – ALT

B – DEL

C – END

D - HOME

5. .Odstranění buňky, řádků, sloupců provádíme:

A – Označíme oblast buněk pro odstranění a příkazem

Úpravy – Odstranit vyvoláme dialogové okno pro Odstranění - ANO

B – Označíme oblast buněk pro odstranění a příkazem

Úpravy – Odstranit vyvoláme dialogové okno pro Odstranění - NELZE

C – Příkazem SHIFT+F1

D – Odstranit celé řádky a sloupce v Excelu nelze

6. .Vzorec v aplikaci Microsoft Excel začíná znaménkem, za kterým následuje vlastní výpočet. Jakým?

A - ?

B - \

C - :

D - =

7. .Pro součet několika aktivních čísel se může použít

 z řádku nabídek tlačítko:

A -
[image: image67.png]2| 5082233 a1 tie s08aae08a7 3
ERRTEY P o 108

a| o104 4 113 1a.42000008

5| a1 1048 a4 11 tez1eees

6| aoe 2031 a4 1 zeezoses

7| 1170 2698 a1 721000003

8| 3030018 4 1oa 1375000023

o | 020098 4 10 1927000040

10| 506 1245 4 10 1927000040

11 638 1630 % 100 o id nazev posst prumint prosenta prum
12| 850 1927 a4 1s 1a0sseare 203 08,10 % 108 1376000023
13| o0 0214 4 10s e7.0090085 202 0846 Py 108 1927000045
14| 133 0301 4 s saszonotes 506 1245 Py 108 1927000045
18| 152 025 4 e s2r7asase e 1830 Py 109 o
18| at3 1027 4 107 s2piasases 0 0214 Py 108 &7 40000885
17| eos 1830 P 100 133 0341 Py 108 88 3000163
18] a0 01 1o 31.1z00010 182 045 Py 108 827790878
19| 62 020 4 106 2453000080 a3 027 Py 107 62198803
20| 380 00.13 4 100 1950090047 eos 1830 Py 107 100
21 o84 1723 4 106 1414000052 621 1822 Py 105 1552400085
22| 6211622 a5 105 1552400085

B -
[image: image2.png]

C -
[image: image3.png]

D -
[image: image4.png]

8. *MS EXCEL jsou předdefinované vzorce, které můžeme například najít pomocí příkazu:

A – Vložit – Funkce

B – Tlačítka
[image: image5.png]fe

C – Tlačítka
[image: image6.png]

D – Tlačítka
[image: image7.png]

9.*Třídění dat. Pokud chceme vybrat a třídit data v celé tabulce,

 stačí:

A – Třídit data nelze

B – Stačí umístit kurzor na první buňku vlevo nahoře

C – Označit celou tabulku

D – Označit tabulku a příkazem Data – Setřídit vyvolat okno, ve kterém se navolí, podle kterého sloupce budeme třídit

10. Pracovní prostředí – co obsahuje okno MS EXCELU?

A – Řádek nabídek

B – Ediční řádek – zobrazuje obsah aktivní buňky

C – Pracovní prostor

D – Adresa aktivní buňky

 MS EXCEL – úvod

 Pracovní prostředí

[image: image8.png]A B C
W< il List1 stz 7 Lsta 7.

1
...řádek nabídek (menu bar)

2
...panel nástrojů (ikonky jednotlivých příkazů)

3
...editační řádek – zobrazuje obsah aktivní buňky

4
...pracovní prostor – 256 sloupců a 16384 řádků

5
...adresa aktivní buňky

6
...názvy jednotlivých listů

7
...stavový řádek –obsahuje indikátory různých stavů (SCROLL LOCK, CAPS LOCK, NUM LOCK, END, SHIFT + F8 pro možnost volby nesouvislé oblasti – ADD, zafixování desetinné čárky – FIX)

Buňka

Každá buňka má svou jednoznačnou adresu, danou názvem řádku a sloupce, ve kterém leží (např. A12, B152..).

Aktivní může být vždy jen jedna buňka a to i v případě označení oblasti.

Viditelnost buňky

Buňku lze skrýt několika způsoby (např. nastavením nulové velikosti sloupce, nebo po označení sloupce (řádku) pomocí příkazu Formát – Sloupec (Řádek)– Skrýt.

Formát buňky

Vyvoláním kontextové nabídky (kliknutím pravého tlačítka myši na buňku) můžeme měnit formát buňky. Ten obsahuje karty:

číslo (typ vkládaného čísla)

zarovnání (vodorovné, svislé, úhel písma)

písmo (název, velikost, barva, efekty..)

ohraničení (barva rámečku, různé typy čar – možno aplikovat také pouze na některé strany buňky nebo oblasti)

vzorky (barva a typ)

zámek (zamknutí buněk, skrytí vzorců – projeví se až po zamknutí listu ... Nástroje – Zámek – Zamknout list)

Řádky a sloupce

Nastavení výšky řádku (šířky sloupce) pomocí příkazu Formát – Řádek – Výška (Přizpůsobit, Skrýt, Zobrazit), resp. Formát – Sloupec – Šířka (Přizpůsobit, Skrýt, Zobrazit, Standardní)

Vložení sloupce či řádku pomocí příkazu Vložit – Sloupec (Řádek).

[image: image9.wmf]Vývoj cen

0

20

40

60

80

100

120

140

160

180

1

2

3

4

5

6

7

8

9

10

11

12

měsíc

cena

Výrobek/Měsíc

mléko

maso v.

maso h.

máslo

chléb

Nastavení stránky

Chceme-li zobrazit především vybranou oblast, označíme ji a pak zvolíme v „podle výběru“.

Dále je možné nastavit pomocí příkazu Soubor – Vzhled stránky např. okraje, záhlaví, zápatí, zda chceme umístit text na výšku či na šířku, vybrat formát papíru, zda chceme text na stránce centrovat ve vodorovné či svislém směru atd.

 Pomocí příkazu Zobrazit – Panely nástrojů můžeme zvolit, které nástroje zobrazíme.

[image: image10.wmf](

)

!

!

!

k

k

n

n

k

n

-

=

÷

÷

ø

ö

ç

ç

è

æ

Pomocí příkazu Nástroje – Možnosti lze vyvolat okno pro nastavení pracovního prostředí.

Uložení skupiny sešitů do vlastního pracovního prostoru

Skupinu sešitů můžete otevřít najednou, vytvoříte-li soubor pracovního prostoru.

V souboru pracovního prostoru jsou uloženy informace o všech otevřených sešitech, například jejich umístění, velikost oken a umístění na obrazovce. Otevřete-li soubor pracovního prostoru pomocí příkazu Otevřít (nabídka Soubor), budou v aplikaci Microsoft Excel otevřeny jednotlivé sešity uložené v pracovním prostoru. Soubor pracovního prostoru neobsahuje sešity samotné, proto je nutné ukládat změny, které provedete, do jednotlivých sešitů.

Chcete-li sešity otevřít při každém spuštění aplikace Microsoft Excel, uložte soubor

pracovního prostoru do složky XLStart ve složce aplikace Microsoft Excel. Do složky XLStart ukládejte pouze soubor pracovního prostoru, ne soubory obsahující sešity.

 Pohyb po sešitu

[image: image11.png]| Soubor Upravy zobrazt Visst Fomst Néstroje Data Ono JRETEY)
[ozmspvimes(- e[z sl 8D
[e e <0 =B 7 u| Bo%, 33/ -2-A- "

-

A T ¢ [o [E [F [6 [H [T =
: |
1 1
3
4
5
B
7 a
8
9
10
"

12 -
i€ T Ie b ists Ttz /st el ﬂr‘

Pripraven | | =1 e | |

Pohyb mezi různými otevřenými sešity je možný např. pomocí klávesnice stiskem kombinace CTRL+F6 nebo v nabídce OKNO vybrat požadovaný dokument. Také je možno jednotlivé sešity různým způsobem uspořádat na pracovní

ploše (nad sebe, vedle sebe, na

sebe..) a pak se snadno mezi nimi

přepínat pomocí myši.

[image: image12.png][Vlozit funk

Eunkee: Nszey funkee:

[naposiedy pouite

[C15T4. 50CHODNOTA

datum 2 Gas
matematické
statistcké
yhledaveci
databaze
text

logicks
irformazni

BUDHODNOTA(sazba;ppe:

rétibudouci hodnatu nvestice vypoctenou na zékiads pravidelnjch
Konstantich spltek a konstantni rokovs sazby.

Přepínání se mezi jednotlivými listy sešitu je možno pomocí myši kliknutím na požadovaný list nebo listováním mezi listy pomocí posuvníků.

Pomocí klávesnice se lze mezi jednotlivými listy sešitu přesunovat pomocí kombinace CTRL+PageDown nebo CTRL+PageUp.

Pohyb mezi jednotlivými buňkami listu

- kurzorovými šipkami o jednu buňku vpravo, vlevo, nahoru nebo dolů

- CTRL + kurzorové šipky – posun po souvislé řadě čísel vpravo, vlevo, nahoru nebo dolů

(takto se lze také rychle dostat na poslední řádek či sloupec listu)

- HOME – přesun na první buňku v řádku

- END – přepínač k následnému použití další klávesy (např. šipka vpravo – přesun na konec řádku)

- CTRL + HOME – přesun na první buňku listu

 PageUp, PageDown – posun okna o zobrazenou stránku nahoru (dolů)

 F5 – vyvolá okno pro vyhledání konkrétní buňky

[image: image13.png]pové ok

skt

Rozdéli
Ukstt piiky.

="t

2druhyrocnik.dsit
v 3 duhyrocnikoxisi2

Označování buněk (řádků, sloupců, oblastí), kopírování, vkládání

[image: image14.png]Obsah
1. JAZYE HTML
2. ZAKLAD DOKUMENTU
3. FORMATOV ANE TEXTU.
3.1. Parametry pitkazs <P></P>
3.2 Parametry pifkazs

3.3. Parametry pikazu <HR>
3.4, Parametry pitkazu
3.5. Neobvyklé znaky
CDEAZY.
5. OBRAZEY
ls MAPY
TABULKY
7.1, Definice.
7.2. Nadpis tabulky
7.3, Atributy <TABLE >
7.4, Atributy Fadku,

Di\cast2_chuhacidoc

Označit rychle řádek či sloupec lze kliknutím na název řádku či sloupce.

Označení oblasti

Oblast je množina buněk (spojitá i nespojitá).

Vytvoření názvu oblasti

Vybereme oblast a příkazem Vložit – Název – Definovat vyvoláme okno, ve kterém můžeme pro danou oblast nadefinovat jméno. V následujících operacích s oblastí již nemusíme vypisovat adresu oblasti pomocí souřadnic, ale můžeme se na tuto oblast odkazovat pomocí vytvořeného jména.

Spojitá oblast

je definována levým horním a pravým dolním rohem, např. A1:B6. Výběr lze provést klávesnicí i myší.

klávesnicí: kurzorovými klávesami nebo pomocí F5 přesun na levý horní (pravý

dolní) roh zamýšlené oblasti, zde stisknout a držet klávesu SHIFT a šipkami vybrat potřebnou oblast. Po vybrání pustit klávesu SHIFT.

myší: stisknout levé tlačítko myši a tažením vyznačit oblast, pak tlačítko pustit.

Nespojitá oblast je sjednocením několika spojitých oblastí, lze ji zapsat např.A1:B6,C1:D8,F5:I10. . Výběr lze provést klávesnicí i myší.

klávesnicí: kurzorovými klávesami nebo pomocí F5 přesun na levý horní roh zamýšlené oblasti, zde stisknout a držet klávesu SHIFT a šipkami vybrat potřebnou oblast. Pak stisknout kombinaci SHIFT+F8 (přidávání dalších oblastí – indikováno na stavovém řádku zapnutím ADD) a znovu pomocí SHIFT a šipek vybrat další oblast atd.

myší: při stisknuté klávese CTRL vybrat myší postupně nespojitou oblast.

Kopírování a vkládání

[image: image15.png]Soubor Upravy Zobrazit Vot Format Nastroje Data Okno | Napovida

Kopírujete-li buňku přetažením nebo klepnutím na tlačítko Vyjmout nebo Kopírovat a Vložit , bude zkopírována celá buňka včetně vzorců a jejich výsledných hodnot, komentářů a formátů buněk.

Pokud vybraná oblast kopírování obsahuje skryté buňky, budou také zkopírovány.

Přesun nebo kopírování celých buněk

- Vyberte buňky, které chcete přesunout nebo kopírovat.

- Nastavte ukazatel myši na spodní okraj výběru.

- K přesunu buněk přetáhněte výběr do levé horní buňky oblasti vložení. Všechna stávající data v oblasti vložení budou nahrazena.

- Chcete-li buňky kopírovat, podržte při přetahování klávesu CTRL.

- Pokud chcete tyto buňky vložit mezi stávající buňky, podržte při přetahování klávesu SHIFT (pokud přesunujete) nebo SHIFT+CTRL (pokud kopírujete).

[image: image16.bmp]- Jestliže chcete výběr přetáhnout na jiný list, podržte klávesu ALT a přetáhněte ukazatel myši přes ouško listu.

- Pokud chcete přesunout nebo zkopírovat buňky do jiného sešitu nebo na velkou vzdálenost, vyberte dané buňky a klepněte na tlačítko Vyjmout (pokud chcete buňky přesunout), nebo na tlačítko Kopírovat (chcete-li buňky kopírovat). Přepněte do jiného listu nebo sešitu, vyberte levou horní buňku oblasti vložení a potom klepněte na tlačítko Vložit .

Místo tlačítka Vložit můžeme zvolit příkaz Úpravy - Vložit jinak, a zvolit způsob vložení.

Pokud použijete příkaz Vložit jinak a vyberete možnost Vložit propojení, budou informace vloženy jako propojený objekt.

 Hlavní rozdíly mezi propojenými a vloženými objekty jsou v místě, kam jsou data uložena, a ve způsobu, jak jsou aktualizována po umístění v cílovém souboru.

Pokud chcete, aby informace odrážely všechny změny v původních datech, nebo jestliže je třeba brát zřetel na velikost souboru, použijte propojené objekty. V cílovém souboru budou zobrazeny symboly propojených informací a uloží se zde pouze informace o umístění původních dat. Pokud změníte původní data ve zdrojovém souboru, budou propojené informace automaticky aktualizovány.

 Jestliže například vyberete oblast buněk v sešitu aplikace Microsoft Excel a potom tyto buňky vložíte jako propojený objekt do dokumentu aplikace Microsoft Word, budou tyto informace v aplikaci Microsoft Word při změně informací v sešitu MS Excel aktualizovány.

Na rozdíl od propojeného objektu se vložený objekt stává součástí cílového souboru.

[image: image17.png]A B C
W< il List1 stz 7 Lsta 7.

Odstranění buňky, řádků, sloupců

Označíme oblast buněk pro odstranění a příkazem Úpravy – Odstranit vyvoláme dialogové okno.

Pokud ale označíme celý sloupec nebo řádek, odstraní se buňky bez ptaní, zbývající buňky se posunou doleva či nahoru.

ADRESOVÁNÍ BUNĚK, ŘADY, VZORCE, FUNKCE

 Způsoby adresování

Každá buňka má svou jedinečnou adresu, avšak při kopírování se tato adresa mění v závislosti na směru kopírování a způsobu zápisu adresy do kopírované buňky.

Existují tři druhy zápisu:

relativní (typ B5)

absolutní (typ B5)

smíšený (typ $B5 nebo B$5)

Pro absolutní adresaci je důležitý symbol $.

Př.: V buňce E1 je zapsán vzorec pro součet A1+B2 (relativní adresace, která se při kopírování mění). Jestliže tuto buňku zkopírujeme dolů do E2, vzorec se změní na A2+B3, jestliže tuto buňku zkopírujeme doprava do F1, vzorec se změní na B1+C2.

[image: image18.png]Biet nai

[Fast

Storna
Inak

odkaz:

[image: image19.png]A B C D
- [Vypocetni techni

[Vipocetni techn
2 Ho

Př.: V buňce E1 je zapsán vzorec pro součet A1+B2 (absolutní adresace, která se při kopírování nemění). Jestliže tuto buňku zkopírujeme dolů do E2 i do F1, vzorec se nezmění.

[image: image20.png]4 B@

Př.: V buňce E1 je zapsán vzorec pro součet $A1+B$2 (smíšená adresace, která se při kopírování mění v položce bez symbolu $). Jestliže tuto buňku zkopírujeme dolů do E2,

vzorec se změní na $A2+B$2, jestliže tuto buňku zkopírujeme doprava do F1, vzorec se změní na $A1+C$2.

 Řady

Do vyznačené oblasti lze rychlým způsobem vepsat číselnou nebo jinou logickou řadu (např. dny v týdnu nebo měsíce nebo vlastní seznam, který si můžeme pomocí příkazu Nástroje – Možnosti vytvořit).

Číselná řada může být aritmetická s lineárním přírůstkem nebo geometrická.

[image: image21.png]=SAT+E52

Stačí do jedné buňky zapsat počáteční hodnotu, vybrat sloupec nebo řádek, který tuto buňku obsahuje a pak pomocí příkazu Úpravy – Vyplnit – Řady vyvolat dialogové okno a v něm navolit typ řady atd.

Pokud chceme vyplnit rychle lineární řadu, stačí do dvou buněk zapsat po sobě jdoucí členy, označit je a tažením za úchyt vytvořit řadu.

[image: image22.png]Viozt

P Vi krom ohraniceni
€ Hodnaty
 Formaty

e C ot
& Zadna S
i

€ odedit

] ranspanovat
I~ Wynechat prézdné [Transp

storna | vl propojent

Vzorce a funkce

Vzorec je rovnice, která analyzuje data v listu. Vzorce provádějí operace jako sčítání, násobení a srovnávání buněk listu a mohou hodnoty kombinovat. Vzorce mohou odkazovat na jiné buňky ve stejném listu, na buňky v jiných listech stejného sešitu nebo na buňky v listech v jiných sešitech.

Vzorce počítají hodnoty v určitém pořadí. Syntaxe vzorce popisuje proces výpočtu. Vzorec v aplikaci Microsoft Excel začíná znaménkem rovná se (=), za kterým následuje vlastní výpočet.

[image: image23.png]

Následující vzorec například odečítá 1 od 5. Výsledek vzorce se zobrazí do buňky.

Matematické operátory ve vzorcích

	+ sčítání

- odečítání

* násobení

/ dělení

^ umocnění
	Relační operátory:

= , > , < , >= , <=

<> není rovno

Textový operátor:

& spojí 2 hodnoty do

 1 řetězce
	Odkazovací operátory:

: (dvojtečka) vytváří jeden odkaz na všechny buňky mezi dvěma odkazy, včetně daných dvou odkazů.
B5:B15

, (čárka) operátor sjednocení, který kombinuje více odkazů do jednoho odkazu. Př.:SUMA(B5:B15,D5:D15)

(jednoduchá mezera) operátor průniku, který vytváří jeden odkaz na buňky společné dvěma odkazům.

Př.:SUMA(B5:B15 A7:D7)

V tomto příkladu je buňka B7 společná oběma oblastem.

[image: image24.png](zabrazari

[l e e e e I e

Zobrazt

¥ Fadek yzorci [V stavovy Tadek

Kamentre
€ sadne pouze indikétor komentae " komentaF a indikétor

Objekty
@ zobrazitvie (" zobrazk zéstupné symboly

Mozhosti okna

7 Konge strének. ¥ Symboly piehledu
I™ veorce 7 tiulové hodnoty
7 2blaviackii asloupct ¥ Vodorovny posuvrik
7 iky 7 Suisly posuvnik

Barva: [Automatid

)

[image: image25.png]

Funkce v MS Excel jsou předdefinované vzorce, které můžeme najít pomocí příkazu Vložit – Funkce nebo kliknutím na ikonku . Zobrazí se okno se seznamem všech předdefinovaných funkcí.

[image: image26.png]kovE -

Seznam naposledy použitých funkcí lze vyvolat, napíšeme-li do editačního řádku = a pak vybereme ze seznamu nalevo potřebnou funkci.

Nasvítíme-li v seznamu určitou funkci, zobrazí se ve spodní části okna její stručný popis a vybereme-li ji, pak se budou postupně zobrazovat konkrétní požadavky pro její jednotlivé argumenty.

2.4. Příklady některých často používaných funkcí:

[image: image27.png]11

[image: image28.wmf]
[image: image29.png]odstranit

& Posunout buky vievo
€ Pasunaut bufky nahoru
€ cely radek

€ Celf soupec

stoms

[image: image30.png]SUMA

o

50}

|

Sete viechna fila v oblastibunék.

Eistot: dslotel02;... o 133 30 argument, kieré cheete sefist, Logické hodnoty
text budou v burikéch preskoceny, pokud jsou viak zadny jako

arqumenty, budou zahrmuty.
Storna

Visledek

[image: image31.png]Tvp
C iy @ (g “
& soupre € Ristovy B
€ alnd: B
I~ Trend " Adtomaticky o

welkost kroku: [2 Kanedns hodnota;

Př.:Spojení rozhodovací a dotazovací funkce:

 =KDYŽ(JE.ČISLO(C10);B2/C10;"C10 není číslo")
nebo

=KDYŽ(DÉLKA(H19)>=10;"řetězec je dlouhý alespoň 10 znaků";"řetězec je dlouhý méně než 10 znaků")

Vkládání objektů, grafy

 Práce s grafy

Abychom mohli vytvořit graf, je třeba programu říci, z jaké oblasti má čerpat data. To mu sdělíme nasvícením dané oblasti před započetím tvorby grafu.

Př.:

Vývoj cen výrobků v jednotlivých měsících roku.
	Výrobek/Měsíc
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	mléko
	14
	14,3
	14,3
	14,5
	14,5
	14,6
	14,7
	14,8
	15,2
	15,5
	15,6
	15,9

	maso v.
	120
	122
	125
	129
	135
	125
	125
	129
	135
	139
	140
	150

	maso h.
	150
	155
	100
	100
	99
	110
	110
	120
	125
	125
	120
	120

	máslo
	20
	20
	21
	21,5
	22
	22,5
	22,9
	23,5
	23,9
	25
	28
	28,9

	chléb
	15,9
	16
	16,5
	16,8
	16,9
	17,5
	18
	18,5
	19
	19,5
	19,9
	19,9

[image: image32.png]R Listilmll w T

Po nasvícení dané oblasti klikneme na ikonku grafu.

[image: image33.png]1 41y il List1)

1«11

Otevře se okno, ve kterém můžeme zvolit typ grafu. Pro lepší představu můžeme kliknout na tlačítko „Stisknutím zobrazte ukázku“.

Po kliknutí na další můžeme upřesnit datovou oblast a zvolíme podle potřeby za řady řádky nebo sloupce. Po klinutí na další máme možno navolit další parametry grafu.

[image: image34.png]Vrétiprimérmou hodnoku (armetick§ primér) argument Argumenty mahou bt disa nebo.
ndevy, matice nebo odkazy, kiers obsahui sl

Cisto2: dsloL;e0z;... o 1 a2 30 dseinjeh argument, efich primémou
hodnatu cheste 2fstt,

stoms

Po nastavení parametrů klikneme na další a doplníme údaj o tom, kam chceme graf umístit, zda do stejného listu nebo na nový list.

Výsledkem může být pro danou datovou oblast např. takový graf.

[image: image35.png]POCET

Hodnotat [42:A1]
Hodhota
Hodhota3

lHISISIsISISsIsl:

k]

k2

1
Vrétipocet bunék obsahujcich tisla 2 pofet dsel v seznamy argurentd.

Hodnotat: hodnotat hodnotaz . e 1 a# 30 srqumentd, keré obsahujinebo
odkazujina rizné typy dat, spoditany budou viak pouze sl

stoms

Graf lze dodatečně upravit, stačí kliknout na objekt, který chceme změnit. Objeví se kontextová nabídka.

[image: image36.png]MAx

réti maimain hodnotu mnosiny hodnot. Preskotflogicks hodnoty 3 text

Eistot: @it 802;... o 1 3230 s, logick{ch hodnot nebo disel ve formstu
textu, jejchz maximaln hodnotu cheete nalézt

stoms

 Vkládání objektů

Příkazem Vložit – Objekt můžeme vložit objekt ze souboru nebo můžeme vytvořit nový.

Zvolíme-li Vytvořit souboru, pak pomocí tlačítka Procházet najdeme potřebný dokument.

Máme možnost vložit jej celý do sešitu MS Excel a to buď jako fyzický objekt nebo jako ikonu, na kterou když klikneme, tak se nám daný objekt otevře.

Můžeme také zvolit pouze propojení, což má za následek menší velikost souboru v MS Excelu a nastanou-li změny ve zdrojovém souboru, promítnou se také do dokumentu, ve kterém je tento soubor vložen s propojením.

Tak např. můžeme do našeho sešitu vložit objekt i z jiného prostředí, než je MS Excel.

[image: image37.png]e —

Nézey soubory

S

I~ wytvofit propojeni
™ Zobrazit jako konu

Visledek:
Vo absah sauboru do dokumentu,

takse jej ze pozd upravovat poroci
program, ktery zdrojov soubor

vytvoil

=

Př.:

[image: image38.png]DETERMINANT
Pole

| T | - (14212520011

rétideterminant matie,

Pole e tselns matice se stejnjm poitem 5dki 2 sloupct Mie to byt oblast
bunzk nebo maticava kanstanta

Visledek

stoms

 Import dat, třídění, filtry

 Import dat

Do MS Excelu lze importovat data z externích zdrojů. Např. databáze z prostředí MS Access pomocí příkazu Data – Načíst externí data – Vytvořit nový dotaz.

[image: image39.png]

Vybereme typ databáze, zvolíme konkrétní soubor a pak zvolíme sloupce, které budeme importovat (můžeme importovat celou databázi).

V dalším kroku můžeme filtrováním dat určit, které řádky budeme zobrazovat.

Dále můžeme určit, zda chceme data třídit a způsob třídění (podle kterého sloupce, resp. sloupců, vzestupně, sestupně).

Určíme, kam chceme data vložit (list, kontingenční tabulka).

[image: image40.png]FAKTORIAL

do [10] Zl=w

628500

rstiFaktorsl tla, Vsledek se rovnd hodnot 142+3*., sl

Eisto e nezsporé o, ehos Faktoril cheete vypoitat.

stoms

Výsledek může vypadat třeba takto:

 Třídění dat

Pokud chceme třídit data v celé tabulce, stačí umístit kurzor na první buňku vlevo nahoře (nebo označit celou tabulku – se záhlavím nebo bez něj – toto je třeba zohlednit v dalších volbách).

Příkazem Data – Seřadit vyvoláme okno, ve kterém navolíme, podle kterého sloupce budeme třídit primárně, v případě rovnosti položek v daném sloupci můžeme navolit sekundární podmínku pro třídění, celkem můžeme navolit až tři podmínky, podle kterých bude třídění probíhat.

[image: image41.png]INVERZE:

Pole [caEr0] 3 - uizsiy

(3221212121133}
Vet nverzni matici k matic Keerd e uloZena v oblasti definovan jako mtice,

Pole e tselns matice se stejnjm poitem 5dki 2 sloupct Mie to byt oblast
bunzk nebo maticava kanstanta

Visledek

stoms

Pokud chceme ze třídění vyjmout záhlaví, zatrhneme položku Seznam se záhlavím.

[image: image42.png]KOMBINACE

pozet 10
Kombinace [f]

|

5

Vrstipocet kombinacpro zadany pofet polozek. Iformace o pouits rovric zskéte v
napovads

Kombinace js pofet polozek v kazds kormbinac

stoms

Výsledek v tomto případě bude vypadat takto: primární třídění podle položky počet vzestupně, v případě rovnosti podle položky název vzestupně.

Filtry

Někdy je třeba zobrazit jen některé položky, například řádky, které ve sloupci počet obsahují hodnotu 46.

[image: image43.png]‘ODMOCNINA:
&

lo [1200 3

200

464101615
it chuhau odmacrin gl

Eisto e dlo, jeho odmocniny cheete Zjst:

stoms

K tomu se dá využít automatický filtr, který aktivujeme příkazem Data – Filtr – Automatický filtr. Pokud jsme předtím umístili kurzor na 1. buňku v levém horním rohu tabulky, vytvoří se filtry ve všech sloupcích, pokud jsme předtím označili jen některé sloupce tabulky, vytvoří se tyto filtry jen v označených sloupcích.

[image: image44.png]Pravodce dotazem - volba sloupcd

Kier datové sloupce choete zshmout do dotazu?

e Sacrse
[Bomemd | B|
vosled_id nazey -
jo B e E
m:x,w‘m 2 | procenta_prum
i

Nahled dat ve wybraném sloupci
B =
g =

| T

Můžeme nyní zvolit sloupec, ve kterém nalistujeme hodnotu, kterou chceme mít obsaženu v zobrazených položkách. Např. hledáme řádky, které mají ve sloupci počet hodnotu 46.

[image: image45.png]SOUCIN

Vynasobi vSechna disla 2adand jako argumenty a vt soutin.

Eislot: dslotel0z;... o 1 3230 tisel,logick{ch hodnot nebo disel ve formstu
textu, které cheete vynasobt

Visledek

stoms

Výsledek vypadá takto.

Lze dále použít filtry v jiných sloupcích atd.

Pro odstranění filtru stačí deaktivovat příkaz Automatický filtr v menu Data - Filtr.

[image: image46.png]SOUCIN.MATIC
Pole1 [RET

Pole2 [Cra1s

|

142252005151
(3i2i2l2i-1-21-2i1

k2

1,-2,22044604925031E
rétisoutin dvou matic, matic se stejnyim poctem Fadki jako mtice argumentu Polet &
stejnyim poctem sloupcti ko matice argurentu Pole2.

Polet. je prvni mtice disel, kierou cheete nasobit. Pofet sloupcts musf byt steiny.
jaka podet Fadkii matie argumentu Pole?.

Wisledsk.

stoms

Ve filtru je možno zvolit položku vlastní a nadefinovat složitější podmínku pomocí logických spojek

[image: image47.png]ZAOKROUHLIT
&

Zaokrouhil ko na zadan podet sl

Eislice je pocet fslc na keerd chete pozadované islo zaokroutit, Jestize
2adste 23porné dislo, bude zadan cslo zaokrouhleno smérem doleva od
desetinné Zarky. Pokid Jo hodnots argumentu nul, bude zadan cslo

stoms

Wisledsk.

Pro složitější podmínky ve filtrech je možno použít Rozšířený filtr v menu Data – Filtr, který umožňuje použít filtry v různých sloupcích ve smyslu logické a či logické nebo .

[image: image48.png]DNES:

Fechoche

et tilo, které predstavuje dnesn datur, v ki aplikace Microsoft Excel pro datum a tas.
Viozite-i do buiiky Fukei DNES, je 2adans dislo pievedeno na format data.

Tato furkce nevyZaduje Z5dné argunenty.

o stoms

Je nutné definovat oblast kritérií. Zkopírujeme záhlaví tabulky a pod jednotlivé názvy napíšeme potřebné podmínky. Pokud napíšeme podmínky do různých řádků, pak se vyhodnotí jako logická podmínka logické nebo, pokud jsou napsány v 1 řádku, vyhodnotí se jako logické a současně.

Ještě jednou zkopírujeme záhlaví tabulky do místa, kam chceme zobrazit výsledek (pokud jej nechceme zobrazit přímo na místo původní tabulky).

Cvičení:

1) Vytvořit tabulku s údaji o žácích (pořadové číslo, jméno, příjmení, známky z různých předmětů, průměr všech známek na žáka, průměr v rámci každého předmětu, atd.). Upravit tabulku, rámečky různé tloušťky, typy a barvy čar, pozadí buněk, skrytí nepotřebných řádků a sloupců, skrytí mřížky a záhlaví řádků a sloupců. Dodatečně vytvořit název tabulky (razítko školy) , tzn. využít vkládání řádků, vyzkoušet slučování buněk. V záhlaví s názvy předmětů změnit směr písma. Vyzkoušet znovuzobrazení skrytých řádků a sloupců.

1

,

2

3

4

5

6

7

� EMBED Word.Picture.8 ���

Chceme-li výsledek zobrazit jako matici, musíme na začátku vybrat matici, do které se vypíše výsledek a pak zadání potvrdit trojkombinací kláves CTRL+SHIFT+ENTER

� EMBED Excel.Sheet.8 ���

28.12.2001

28.12.2001 11:23

n...počet

k...kombinace

�EMBED Equation.3���

Vložený soubor z prostředí Word, bez propojení.

Stejný soubor, vložený jako ikona s propojením na zdrojový soubor.

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

Výsledek obsahuje řádky, které mají v sloupci pocet hodnotu 45 nebo v sloupci prum_int hodnotu 109

3

[image: image49.png]NYND

Fechoche

it pofadove dlo aktudinho data nebo Easu, Da informace o paFadovich slech ziskite.
Vnapovids.

Tato furkce nevyZaduje Z5dné argunenty.

o stoms

[image: image50.png]DELKA

Text text

Vrétipocet znak textového etizce,

Text jo text, jehos déku cheete 2jstt Mezery jsou pocitany jako znsky.

Wisledsk.

stoms

[image: image51.png]JE.CISLO

Hodnota [13] 3

rétihodnotu PRAYDA, festiZe e argument Hodnota dlo.

Hodnota js hodnota, Kierou cheets testavat, Argument Hodhota se miZe
vatahovat k bufice, vzorei neba nézvu odkazuicinu se na bufk, vaore:
nebo hadhnotu

stoms

[image: image52.png]Kove

Podminka [a10>10] = nepravon
Ana ["vesr]| 3

tefrengione 3]

rétijechu hachhotu, jestiZe fo vjsieckem 2adaného kritéra hodnota PRAYDA, 2 nou
hodnotu, pokud s visleckem hodnota NEPRAVDA.

Ano s hodnota vrécens, je-i hodnota argumentu Podrinka PRAVDA, Jestize
Jinezadte, bude vracena hodnoka PRAVDA, Mizete vnorit a2 sedm
Funkel KDYZ.

stoms

[image: image53.png]

[image: image54.png]Privodce grafem (1/4)

typ arafu

Tt |

Typ arafus Bodtyp grafu

Ex |||l e R

1 Y bodovy
s Pl

@ Prstencory

)

Blupinoy sloupcory 5 3D efektem.

knwtin zobrazite U

fu

)| = o] ooens |

[image: image55.png]%7 soubor Upravy Zobrazt VoSt Formdt Néstroje Data Okno

Nousda =ls|x]
oz aRy [spad|o-=-|aa’
[ce s -Bli-a-A- -
L =
Al B | T D | E T F 73
1 [idInazev pocet prum_int procenta_prum =
2 701 02 B3 77, 50,65000153
3 20103 66 72 184,7200012
4 30104 75, 65, B0
5 40105 51 96 2232000008
6 50106 56, 86, B84,87999725
7 60107 (-7 79, 3799999952
8 70108 (-7 79, 0
9 80109 59, 82 81,70933308
10 901,10 B0 81 50,61999893
M 1001,11 B9 7 7,039999962
11.01,12 71 53 110,2900009 -
\ 4 S Ibi\List1 (TR £ 6 ik »l r‘

pi [I s I =

[image: image56.wmf]Vývoj cen

0

20

40

60

80

100

120

140

160

180

1

2

3

4

5

6

7

8

9

10

11

12

měsíc

cena

Výrobek/Měsíc

mléko

maso v.

maso h.

máslo

chléb

[image: image57.png]P

odce grafem (3/4)

grafu

Wiy 1| sy | mky | Legenda | popsky dat | Tabukadat |
Mazev grafu:

o™
D e —

] “]
0sa ¥ (hodnoty) o -

‘ feeeeeee——s)

[— Traess e ens

)] soro|_<zst [0w | _oderi

[image: image58.png]pocet] @ weestupng

€ Sestupné

Déepode
 vasstupni
" Sestupné
akpade
7] veestupné
" Sestupné
" bez 28hlavi-

stoms

[image: image59.png]E5" Formét zobrazovan oblasti

Typ arafu

Moznost grafu
Unisténi

ko grafu

Vymazat

[image: image60.png]Népovida

%7 soubor Upravy Zobrazt VoSt Formdt Néstroje Data Okno

~=l8lx]

lozR8RY [sBaI -8 @

[ce s -Bli-a-A- -
a1 =i

Al B | T D | E T F 73

4 [id_Inazev pocet prum_int procenta_prum =
2| 8023 41 118 60,84399847
3| m7i031 42 117 [
4| g1245 43 114 18,42000008
5| 4311045 44 111 15,21999931
6| 5591427 44 108 130 599976,
7| 9682931 44 111 28,82999992
811704549 44 111 7210000038
9| 600214 45 08 6740999985
10 1330341 45 108 58,33000183
o205 | s 08 6277999878

30916 45 109 1378000023 -

i pilList1 (T2 / (GE5 1l »l r‘

[l | =1 e | |

[image: image61.png]Népovida

%7 soubor Upravy Zobrazt VoSt Formdt Néstroje Data Okno

~=l8lx]

lozR8RY [sBaI -8 @

[ce s -Bli-a-A- -
a1 - =i
A B C D E =
4 [id_<Inazev =|pocet x|prum_ix|procenta_prux| =
2| 809223 a 118 60,84399847
3| 171031 2 117 [
4 910245 Pel 114 18,42000008
5| 4311045 i 111 15,21999931
B | 5591427) 108 130 599976,
7| 9682931) 1 28299 o
[b Dbkt sz Lts 1l ﬂr‘

[l

123] I =

[image: image62.png]icrosoft Excel [=[ofx]
%7 soubor Upravy Zobrazt VoSt Formdt Néstroje Data Okno
Nipoéda =18]x]
[DzagRy|ssadio- (8@
[ce s s[B| L oA |-
o6 - = 108
A B C D[E e
1 |id =|nazev_=|pocet [prum_i=|procenta_pruz| =
2| 809 23(% a 118 60,84399847
a| 471038 17 i
4| 91024t 114 1842000008
5| 431 104 111 15,21999931
6 | 559 1424 106l 1305599976
7| 968 293]45 5 TIT 2882999992 o
T3 Ibi\ist1 T2 AT 1l ﬂr‘

pi [I s I =

[image: image63.png]%7 soubor Upravy Zobrazt VoSt Formdt Néstroje Data Okno
Népoyéda =181 x|
D8Ry [spad o-=- 8@’
e By S
05 | =[108
AT B [C [D J E [
fid lnazey =lpocet =lorum [elprocenta pruz|
19 400141 106 31,12999916
20 620216 45 106 24 53000063
21 | 3600913 45 106 19,80999947
22 | 8541723 45 106 14,14999962
23 1048 3341 45 103 176 6999969
1178 =
v b List1 (TRt /TEES el ﬂr‘
S| | =1 e | |

[image: image64.png]Zobrat Fadky:

i

[soie

Ca nebo

= rovno

[image: image65.png]e rovno

e

e meni ne: nebo 1ovio
mé na 228tk

mé na kanci
nemé na kond

nem na zacitku -

[image: image66.png]Pouit fitry

€ Piimo v seznamu
 Kopiovat e e

Oblast seznamu: [sGs1:9x53

Oblast ktérit [scs1:9xs3

Kopirovat do: [scp11:sks11 B3

™ gz dupicrich 25znamt

k] e

_1198321006

_1198321066

_1198320889

_1198320934

_1071044048.unknown

_1071048312.xls
Graf2

		1		14		120		150		20		15.9

		2		14.3		122		155		20		16

		3		14.3		125		100		21		16.5

		4		14.5		129		100		21.5		16.8

		5		14.5		135		99		22		16.9

		6		14.6		125		110		22.5		17.5

		7		14.7		125		110		22.9		18

		8		14.8		129		120		23.5		18.5

		9		15.2		135		125		23.9		19

		10		15.5		139		125		25		19.5

		11		15.6		140		120		28		19.9

		12		15.9		150		120		28.9		19.9

Výrobek/Měsíc

mléko

maso v.

maso h.

máslo

chléb

měsíc

cena

Vývoj cen

List1

		

		Výrobek/Měsíc		1		2		3		4		5		6		7		8		9		10		11		12

		mléko		14		14.3		14.3		14.5		14.5		14.6		14.7		14.8		15.2		15.5		15.6		15.9

		maso v.		120		122		125		129		135		125		125		129		135		139		140		150

		maso h.		150		155		100		100		99		110		110		120		125		125		120		120

		máslo		20		20		21		21.5		22		22.5		22.9		23.5		23.9		25		28		28.9

		chléb		15.9		16		16.5		16.8		16.9		17.5		18		18.5		19		19.5		19.9		19.9

List1

		

Výrobek/Měsíc

mléko

maso v.

maso h.

máslo

chléb

měsíc

cena

Vývoj cen

List2

		

List3

		

_1070969015.doc
[image: image1.png]A B C
W< il List1 stz 7 Lsta 7.

