

PRIROČNIK ZA TEČAJ

PREGLEDNICE

Excel 2010

Pripravil:
Darko ZAVRL
Drago ŠEBEZ

Nadaljevalni tečaj

KAZALO VSEBINE

1 UREJANJE PREGLEDNIC	1
1.1 PREMIKANJE PO PREGLEDNICI	1
1.2 IZBIRA PODROČJA	1
1.3 DELO S STOLPCI	2
1.4 OBLIKOVANJE	2
1.5 HITREJŠI VNOS	4
1.6 SAMOZAPOLNITVE	5
1.7 HKRATNI VNOS V VEČ CELIC	5
1.8 LASTNI SEZNAMI	5
1.9 RAZVRŠČANJE Z LASTNIMI SEZNAMI	5
1.10 PRIJAZNI SKLICI	6
1.11 VELJAVNOST PODATKOV	7
1.12 ZAŠČITA DELOVNEGA LISTA, ZVEZKA	8
1.13 ZAŠČITA PRED NEPOVABLJENIMI POGLEDI	9
1.14 ORODJA ZA RISANJE.....	10
2 FUNKCIJE IN FORMULE	12
2.1 LOGIČNE	12
2.1.1 Več pogojev v IF funkciji z uporabo AND in OR funkcij	13
2.2 TEKSTOVNE FUNKCIJE	14
2.3 INFORMACIJSKE	14
2.4 FINANČNE	15
2.5 MATEMATIČNE	15
2.6 FUNKCIJE PODATKOVNIH ZBIRK	15
2.7 DATUMSKE.....	17
2.8 FUNKCIJE OGLEDV IN SKLICEV	18
2.8.1 Choose	18
2.8.2 Vlookup	18
2.8.3 Poiščimo vrednosti iz matrike na osnovi dveh parametrov.....	20
2.9 MATRIČNE FORMULE	22
3 ANALIZA FORMUL	23
3.1 DELNO PRERAČUNAVANJE	23
3.2 ORODJE NADZOR	23
4 ORODJA ZA MNOŽICE PODATKOV IN BAZE	25
4.1 USKLAJEVANJE PREGLEDNIC.....	25
4.1.1 Odprimo skupino zvezkov z zbranimi podatki.....	25
4.1.2 Uskladimo podatke v en seznam	25
4.1.3 Uskladimo povezane podatke v en seznam.....	26
4.2 DELO Z BAZAMI PODATKOV	27
4.2.1 Obrazec za vnos in pregled	27
4.2.2 Samodejni filter, seštevanje pod filtrom, delna vsota	27
4.2.3 Napredni filter	27
4.2.4 Delne vsote.....	28
4.2.5 Uporaba čarovnika za uvoz tekstovne datoteke.....	29
5 DELO Z MAKRO UKAZI	31
5.1 OSNOVNO O MAKRIH	31
5.1.1 Kaj je makro.....	31
5.1.2 Preprost primer.....	31
5.1.3 Snemanje makra.....	31
5.1.4 Zagon makra, odpravljanje napak	32
5.1.5 Praktičen primer programske kode makroja.....	33
5.2 BRISANJE MAKROV	34
5.3 LASTNE FUNKCIJE.....	35
6 POMOČ PRI ODLOČANJU	36
6.1 SIMULACIJA REZULTATOV	36
6.1.1 Enovhodne tabele	36
6.1.2 Dvovhodne tabele.....	37

6.2 OD REZULTATA K VHODNIM PODATKOM	38
6.2.1 Iskanje cilja.....	38
6.2.2 Grafikon in iskanje cilja.....	38
6.2.3 Scenariji.....	39
6.3 POVZETEK SCENARIJEV	41
7 REŠEVALEC	42
7.1 VKLOP REŠEVALCA.....	42
7.2 PRIMER VREDNOTENJA Z REŠEVALCEM	43
7.3 POSTOPEK UPORABE REŠEVALCA	43
7.3.1 Izbira kriterija.....	43
7.3.2 Dodajanje omejitve.....	44
7.3.3 Spreminjanje ali brisanje omejitve.....	44
7.3.4 Spreminjanje iskanja rešitev reševalca.....	44
8 KOPIRANJE TABEL V WORD	46
8.1 DINAMIČNA POVEZAVA.....	46

1 UREJANJE PREGLEDNIC

Naslednjih nekaj tem je namenjeno ponovitvi osnov in seznanitvi s triki za hitrejše in udobnejše delo.

1.1 Premikanje po preglednici

Premikanje po listu z dvoklikom:

Hiter premik znotraj popolnjene tabele je velikokrat najenostavnejši z dvoklikom na enega od robov izbrane celice:

na spodnji rob – **na dno stolpca**

zgornji rob – **na vrh stolpca**

levi rob – **na začetek vrste**

desni rob – **na konec vrste**

ali s tipkovnico:

enakovredno prejšnjim ukazom s puščicami na tipkovnici,

Ctrl + puščica na rob tabele

Ctrl + Home na A1

Ctrl + End na konec področja podatkov

Premikanje med listi po zvezku:

Ctrl + PgUp

Ctrl + PgDn

ali z **desnim klikom** med gumbi za pomik med listi in izbiro lista.

ej	Janez	proda
tigal	David	proda
ak	Spela	razisk
stenjak	Tjaša	vodja
anžič	Peter	hruda

18		
19	Te	prihodki
20		prodaja kart
21		stroški
22		2000
23		2001
24		2003
25		Sumif
26		Predračun
27		List2
28		PMT
29		Filter

na

na

na

1.2 Izbira področja

V splošnem lahko izbiro zreduciramo na dva načina:

- "Vlečenje po preglednici" s pritisnjeno levo tipko miške
- Premikanje po tabeli s pritisnjeno **Shift** tipko (ali z enkratnim pritiskom tipke **F8**, kar sproži funkcijo RAZ-širjena izbira, kratica **RAZ** se vidi v statusni vrstici, ugasne z **Esc** ali z nasl. funkcijo) Postavimo se na izhodišče, pritisnemo in zadržimo Shift tipko in se premaknemo na ciljno celico.

Izbira področja oziroma zaključene tabele:

- Vrstice od leve proti desni: postavimo se na začetek vrstice in pritisnemo **Shift + Ctrl + →**
- Vrstice od desne proti levi: postavimo se na konec vrstice in pritisnemo **Shift + Ctrl + ←**
- Stolpca od zgoraj navzdol: postavimo se na vrh in pritisnemo **Shift + Ctrl + ↓**
- Stolpca od spodaj navzgor: postavimo se na dno in pritisnemo **Shift + Ctrl + ↑**
- Stolpca: **Ctrl + preslednica**
- Vrstice: **Shift + preslednica**
- Tabele: Postavimo se kamorkoli v tabelo in pritisnemo **Ctrl + Shift + *** leva

Izbira vsega delovnega lista:

Kliknemo na gumb levo od naslova stolpca A oz. nad zgornjo vrstico ali **Ctrl + A**

	A
1	letna diskontna stop
2	letni obrestovalni fal
3	

Pri izbiri ne smemo pozabiti, da lahko dobljeni izbor vedno korigiramo, tako da ponovno držimo **Shift** tipko in ponovno izberemo ciljno celico.

1.3 Delo s stolpci

Širina stolpca – s kazalcem se postavimo med naslove stolpcev, da dobimo dvoglavo puščico
 in z vlečenjem levo/desno dosežemo izbrano širino. Z dvoklikom se širina stolpca samodejno prilagodi širini vsebine.

Širina več stolpcev - Če želimo hkrati spremeniti širino več stolpcev, izberemo stolpce (kliknemo v glavo stolpca npr.: **B** – zadržimo levo tipko miške in vlečemo preko vseh npr.: **C,D,E** , in tipko spustimo. Izbrani stolpci so potemnjeni. Nato se z miško postavimo na mejo med dvema glavama stolpcev, da postane kurzor oblike, zadržimo levi klik in
 povlečemo skupaj ali narazen.

ap.š.	Priimek	Ime	Delovno mesto	Oddelek	Dohodek
1	Bogataj	Matic	vodja prodaje	prodaja	362490
2	Čebulj	Maja	programski inženir	inženiring	311450
3	Debeljak	Marko	računovodja	računovodstvo	219630
4	Gajšek	Matjaž	računovodja	računovodstvo	218870

Vsi stolpci se bodo prilagodili izbrani širini izbranega stolpca – v našem primeru **D** (vsi so enako široki).

Samoprilagoditev širine oziroma prilagoditev na dolžino teksta po posameznih stolpcih izvedemo, če namesto vlečenja kurzorja
 (dvojne puščice) nanj dvokliknemo npr. med **D** in **E**. Rezultat so stolpci, ki se po širini tesno prilagajajo vsebini (vsak ima svojo širino).

Skrivanje stolpca (stolpcev)

Če izbrani stolpec zožimo na nič (ali gremo z desnim robom preko levega), bomo s tem vse izbrane stolpce skrili.

Razkrijemo jih tako, da izberemo sosednja stolpca , v našem primeru A in F, desno kliknemo in iz menija izberemo ukaz razkrij.

Vrivanje stolpca (stolpcev) oz. sprememba vrstnega reda stolpcev

Včasih želimo v tabeli zamenjati vrstni red stolpcev, jih nekako preurediti. Najhitreje to opravimo tako, da izberemo stolpec, "ga primemo" z miško za rob, pridržimo **Shift** tipko (kazalec postane siva navpična črta) in ko najdemo mesto, kamor želimo vriniti stolpec, spustimo najprej miško in nato Shift tipko (podoben prijem nam omogoča vrivanje področja celic).

Vrivanje novih stolpcev (vrstic)

Včasih moramo naknadno povečati število stolpcev (vrstic) v tabeli. Če želimo vstaviti več kot en stolpec (vrstico), izberemo ustrezno število stolpcev (vrstic) in z desnim klikom priključimo priročni meni, kjer izberemo **Vstavi**.

1.4 Oblikovanje

Za dobro preglednost in pravilno izračunan rezultat je nujno imeti pravi **podatkovni format**. Tega določimo skozi redni postopek za oblikovanje celice (meni Oblika/Celice). Kasneje ga lahko hitro, predvsem pa enostavno, prenesemo (prekopiramo) s pomočjo **Preslikovalnika oblik**.

Primer: Najprej izberemo zeleno obliko, nato dvokliknemo "Čopič" oz. preslikovalnik oblik (s tem si je preslikovalnik oblike zapomnil vzorčno obliko). Naprej pa s "čopičem" nanašamo obliko (podatkovni format) na vse celice, ki jih izberemo. Preslikovalnik izključimo s ponovnim klikom na gumb "čopiča".

Preslikovalnik lahko uporabimo tudi kadar **čistimo celice**, v katerih je po brisanju ostala obroba ali barva pisave, ozadja... V teh primerih "vzamemo na čopič" popolnoma prazno celico in jo preslikamo povsod, kjer želimo področje počistiti.

Skrivanje posamezne celice – včasih želimo, da se vsebina posamezne celice ne pojavi na zaslону in izpisu na papir,

ostane pa zapisana v celici. V tem primeru se postavimo na celico, z **desnim klikom** izberemo **Oblikuj celice**

– v oknu **Oblikovanje celic** izberemo **Številke / Po meri** in v vrstici, kjer je vpisana vrsta oblike, vnesemo tri podpičja, kot se to vidi na sliki desno.

Oblikovanje po meri

Kadar želimo prikazati števila na poseben način, bomo skoraj zagotovo našli pravo možnost, če izberemo obliko **Po meri**. Poglejmo si le nekaj pravil:

- # prikaže le pomembne števke in ne prikaže nepomembnih ničel.
- 0 (nič) prikaže nepomembne ničle, če ima število manj števk, kot je ničel npr. v obliki: 007
- ? doda presledke za nepomembne ničle na kateri koli strani decimalne vejice, tako da je decimalna vejica poravnana, ko je oblikovana s pisavo z nespremenljivo širino, kot je Courier New.
- ? lahko uporabite tudi za ulomke, ki imajo spreminjajoče se število števk.

Za prikaz	Uporabite to kodo
12 kot 00012 in 123 kot 00123	00000
12 kot 00012 in 123 kot 000123	"000"#
123 kot 0123	"0"#
8.9 kot 8.900	#.000
.631 kot 0.6	0.#
1234,59 kot 1234,6	####,#
8,9 kot 8,900	#,000
.631 kot 0,6	0,#

	12 kot 12,0 in 1234,568 kot 1234,57	#,0#
	44,398, 102,65 in 2,8 s poravnanimi decimalnimi mesti	???,???
	5.25 kot 5 ¼ in 5.3 kot 5 3/10 , s poravnanimi znaki deljenja	# ???/???
Ločilo tisočic		
	12000 kot 12.000	#.###
	12000 kot 12	#.
	12200000 kot 12,2	0,0..
	Zelo uporabno v grafikonih!	
Dodajanje besedila		
Številkam	4533 kot 4.533 vreč	###0" vreč"
	1234 kot 1234 enot	###0" enot"
Besedilom	Rdeči kot Rdeči fotelji	@"fotelji"
Barva	Da prikažemo v celici vrednosti v določeni barvi uporabimo naslednje izraze v oklepajih	
	[črna]	[modra]
	[sinja]	[zeleno]
	[vijoličasta]	[rdeča]
	[bela]	[rumena]

1.5 Hitrejši vnos

Pri vnosu je nedvomno, da gre najhitreje, če čim več funkcij izvajamo s tipkovnico. Zato se je dobro naučiti (in se jih držati) **nekaj "prijemov" na tipkovnici:**

- **Ctrl + c** kopiraj izbrano
- **Ctrl + x** izreži izbrano
- **Ctrl + v** prilepi vsebino iz odložišča
- **Ctrl + b** oblikuj pisavo krepko (**bolded**)
- **Ctrl + i** oblikuj pisavo poševno (*italic*)
- **Ctrl + f** aktiviraj funkcijo **IŠči**
- **Ctrl + h** aktiviraj funkcijo **Najdi in zamenjaj**
- **Alt + Enter** napravi prelom vrstice v celici
- **Ctrl + Shift + ,** vnese današnji datum
- **Ctrl + Shift + .** vnese trenutni čas

Kadar v določenem stolpcu vnašamo podatke, ki se občasno ponavljajo, uporabimo v celici vnosa desni klik in iz priročnega menija **Izberi s seznama...** (na dnu menija – slika desno) ali krajše:

Alt + ↓

Ob ugodno izbranih imenih vnosov, lahko izkoristimo kar možnost **samodokončaj** (primer : uprava je edina beseda v stolpcu, ki se začne s črko **u** – zato že po prvi črki dobimo ponujeno pravo nadaljevanje, to je **uprava**)

Ime vodje uprave	uprava	2902
mer	inženiring	2902
šnik vodje uprave	uprava	3000

1.6

Samozapolnitve

kadar sestavljamo tabelo imamo vedno precej dela z vnašanjem sicer samoumevnih podatkov, ki pa morajo v tabelo bodisi zaradi izračunov, ali pa zaradi lepše preglednosti. Del tega lahko nadoknadimo s samozapolnitvami, ki izpisujejo zaporedne datume, dneve v tednu, uslužbenca v podjetju,...

Primer: vzemimo tabelo "seznam strank" in dodajmo k vsaki stranki zaporedno številko.

Odpremo seznam strank, nekam na začetek tabele vrnemo stolpec (dobili smo prazen stolpec A) in v celico A1 vpišemo zaporedno številko **1**.

Postavimo se na celico A1 pravzaprav na njen desni spodnji rob, da dobimo majhen **križec**,

ki **ga povlečemo** do zadnje vrstice ali **dvokliknemo** in stolpec bo zapolnjen do tiste vrstice, kjer so še podatki.

Pozor! Vrstni števniki zapisani s ciframi so obravnavani kot besedilo. (leva poravnava)

	A	B	
2	1.	ALFRE	Alfreds F
3		ANATR	Ana Trujil
4		ANTON	Antonio M
5		AROUN	Around t

1.7 Hkratni vnos v več celic

Označimo polje celic, vtipkamo vrednost in jo namesto z Enter potrdimo s **Ctrl-Enter**.

1.8 Lastni sezname

Vnos lastnega seznama (besed) priporočamo, kadar vedno znova pišete enake sezname oseb, dni, ... Ko Excel namestimo so tovarniško že vnesena imena mesecev, imena dni,...., preverimo in jih enostavno dopolnimo.

Primer izdelave lastnega seznama: Izberemo stolpec ali vrstico z vsebovanim zaporedjem, kliknemo v menijski vrstici **Orodja/ Možnosti/ Lastni sezname**/. V vnosni vrstici je že vpisan parameter stolpca, gumb uvozi kaže pripravljenost – kliknemo Uvozi in seznam je že na "lastnem seznamu".

Kot preizkus vpišimo katerokoli ime v celico Excela, nato se postavimo na desni spodnji vogal, da dobimo črn križec, in nato razvlečemo.

Dobili smo zaporedje vseh vnesenih oseb.

1.9 Razvrščanje z lastnimi sezname

Uporabniško definirani sezname imajo dve prednosti: lahko jih uporabite za poljubno razvrščanje podatkov v tabeli ali pa jih v kombinaciji z majhnim kvadratom v desnem vogalu Excelove celice uporabite za samodejno izpolnjevanje celic z vrednostmi uporabniško definirane seznama.

Napravimo preprost preizkus: napišimo v stolpec imena dni v tednu in jih razvrstimo z gumbom

Dobili smo abecedni vrstni red:

Četrtek Nedelja Petek Ponedeljek Sobota Sreda Torek.

Pojdimo v meni **Podatki/Razvrsti** in izberimo **Vrstni red ter Seznam po meri**, izberimo Ponedeljek, Torek, itd. in dobili bomo želene razvrstitev.

1.10 Prijazni sklici

Pri **absolutnem naslavljanju** celic ali področja v osnovni obliki uporabimo zapis z dolarskim znakom npr.: \$A\$1, tako dosežemo, da pri kopiranju formul indeks vrstice in indeks stolpca "mirujeta".

Na hitro spreminjamo **absolutni/relativni** sklic s tipko **F4**. V vnosni vrstici ali v celici se postavimo za koordinato in pritisnemo **F4** - vsak pritisk tipke F4 nam da eno od štirih možnosti (A1, \$A\$1, A\$1, \$A1).

Velikokrat takšen "absolutni zapis" uporabimo v kalkulacijah za vrednost točke, od katere so potem odvisne vse končne vrednosti. Enako pravzaprav splošnejšo uporabo dosežemo, če celico z vrednostjo točke **poimenujemo**: postavimo se npr.: na celico D1

in z miško kliknemo v **Polje z imenom**. Na mesto **D1** vpišemo besedilo: **točka** in potrdimo z **Enter**. Celico D1 smo preimenovali v **točka**. Poslej bomo v vseh formulah v tem zvezku uporabljali sklic na polje z imenom "točka".

Na enak način lahko poimenujemo tudi izbrana področja celic. Formula za seštevanje npr. prihodkov je po tem **SUM(Prihodki)**.

Med urejanjem formul priključimo polja z imenom s tipko **F3**.

Odpre se okno **Prilepi ime** in iz seznama izberemo ime področja.

Če želimo v seznamu z imeni napraviti spremembe glede sklica, kaj izbrisati, dodati pritisnemo **Ctrl+F3**.

Odpre se okno **Določanje imena**. Z izbiro imena lahko na novo določimo sklic, dodamo novo ime z novim sklicem, ali ime izbrisemo.

Ime področja lahko določimo tudi tako, da izberemo določeno področje vrednosti in ime(na) in pritisnemo tipke **Shift+Ctrl+F3**.

Odpre se okno **Ustvari imena**, kjer v potrditvenih poljih Zgornji vrstici, Levem stolpcu, Spodnji vrstici, Desnem stolpcu določimo, katerim vrednostim bodo pripadli napisi.

2	ID #	Tip	Po
3	1011	Laptop	10'
4	1012	Laptop	10'
5	1001		

Imena polj pa lahko uporabljamo tudi za hitro dostopanje do polj: kliknemo na navpično puščico v polju z imenom

in izberemo polje npr. Oseba in že imamo seznam oseb, ki so shranjena pod tem imenom.

1.11 Veljavnost podatkov

Funkcija Veljavnost podatkov poleg nadzora nad vnesenim ponuja krasno možnost za hiter vnos podatkov, ki se ponavljajo oz. ki jih lahko že pred vnosom strnemo v seznamu. Kako to napravimo, si pogledjmo na zgledu:

- odprimo zvezek PLAČE PODJETJA.xls izberimo stolpec E in vstavimo novega, kamor bomo vnesli nove podatke
- v vrstici imen vpišimo **Stopnja izobrazbe**

	A	B	C	D	E	F	G
1	Zap.št	Priimek	Ime	Delovno mesto	Stopnja izobr.	Oddelek	Dohodek
2	1	Bogataj	Matic	vodja prodaje		prodaja	362490
3	2	Čebulj	Maja	programski inženir		inženiring	311450
4	3	Deheliak	Marko	računovodja		računovodstvo	219630

- nato napravimo **v stolpcu I** seznam možnih stopenj izobrazb
- postavimo se v E stolpec, mesto novega vnosa
- v meniju **Podatki** izberemo **Vrednotenje** in odpre se okno **Preverjanje veljavnosti podatkov**
- v rubriki **Dopusti:** izberimo **Seznam**
- v rubriki **Vir:** kliknimo na rdečo puščico in v preglednici izberimo pripravljeni seznam vrednosti ... v našem primeru =I\$3:I\$8

I
srednja
višja
visoka
magisterij
doktorat
MBA

- rezultat je celica, ki ima na desni gumb s puščico. Ta nam na klik pokaže prej izbrani seznam možnih izobrazb.
- s samozapolnitvijo do dna tabele prekopiramo to tako imenovano **vrednotenje** v vse celice stolpca

E	F
Stopnja izobr.	Oddelek
	prodaja
srednja	ženiring
višja	čunovods:
visoka	čunovods:
magisterij	ženiring
doktorat	
MBA	prodaja

- kakršen koli drugačen vnos nam Excel prepreči in izpiše sporočilo

1.12 Zaščita delovnega lista, zvezka

Za ponavljajoča se opravila je včasih ugodna rešitev, če si pripravimo **predlogo** – nekakšen obrazec, ki vsebuje vse podatke, ki se ponavljajo. Poglejmo si to na primeru računa. Odprimo zvezek **Račun** in ga pripravimo za uporabo kot predlogo. V računu so testni podatki. Te testne podatke bomo odstranili in zaščitili vse tiste dele lista, ki naj ostanejo nespremenjeni. V resnici je postopek obraten. Če namreč izberemo **Oblikovanje celice**, izberemo kartico **Zaščita**, vidimo, da so vse celice v osnovi zaklenjene. Vendar je to brez pomena, dokler ne zaščitimo delovnega lista.

Torej preden zaščitimo delovni list, moramo odstraniti "Zaklenjena" z vseh polj, kjer želimo imeti prost vnos. To so vsa polja, kjer vnašamo s tipkanjem. Tista s formulami in izbiro z vrednotenjem lahko pustimo zaklenjena.

Ko smo opravili, odpremo **kartico Pregled**. Kliknemo na ikono **Zaščiti list**.

Odpre se nam okno za izbiro predmetov zaščite in vpis gesla.

Ko geslo vnesemo, ga moramo še potrditi (še enkrat vnesti) v okencu, ki se odpre takoj za tem, ko kliknemo **V redu**.

Po vnosu zaščite preverimo obnašanje obrazca in če moramo kaj spremeniti, spet odpremo **Zaščiti list**. Če ne vemo gesla, če smo geslo pozabili, lista ne bomo mogli več spremeniti.

1.13 Zaščita pred nepovabljenimi pogledi

Če želite nepooblaščenim preprečiti odpiranje Excelovih datotek, jih lahko zaščitite z geslom. Geslo nastavite tako, da datoteko, ki jo nameravate zaščititi z geslom, shranite z možnostjo **Datoteka/Shrani kot**.

V pogovornem oknu **Shrani kot** kliknemo na **Orodja** in izberemo **Splošne možnosti**.

V oknu **Možnosti shranjevanja** v vnosno polje pod **Geslo za odpiranje** vtipkajte geslo. Pri vnosu gesla morate upoštevati velike in male črke (na zaslonu so vidne le pike).

Datoteko lahko dodatno zaščitite tudi pred urejanjem oziroma spreminjanjem. V ta namen morate v vnosno polje pod **Geslo za spreminjanje** vtipkati geslo, ki bo datoteko ščitilo pred neželenimi spremembami. Pred dokončnim shranjevanjem datoteke Excel zahteva ponovni vnos gesel. Ko se vrnete v pogovorno okno **Shrani kot**, kliknite gumb Shrani in na vprašanje o prepisovanju originalne

datoteke s tisto, ki je zaščiten z geslom, odgovorite potrdilno. Ob vnovičnem odpiranju datoteke bo Excel zahteval vnos gesla.

Če ste vnesli napačno geslo, boste opozorjeni s sporočilom in postopek odpiranja datoteke bo prekinjen.

Če želite, da je datoteka namenjena le za branje, označite kvadrček pred možnostjo **Samo za branje – priporočeno**. Možnost branja imate tudi, če ne poznate gesla za spreminjanje.

1.14 Orodja za risanje

Na kartici **Vstavljanje** izberemo **Oblike** ali **SmartArt**.

- Če želimo narisati **več kot en lik**, ustrezen gumb dvokliknimo, da bo ostal vključen tudi po izvedbi prvega lika.
- **Za pravilne like** – ravne črte (možni nakloni so po mreži presečišč vrstic in stolpcev), res prave kroge (kvadrate) pred začetkom vsakega lika zadržimo **Shift** tipko.
- Če želimo narisati krog ali kvadrat (iz) okoli središča ali koncentrične kroge (kvadrate), se postavimo na center, pritisnemo **Shift+Ctrl** tipko in z miško lik razvlečemo iz sredine.
- Če želimo v poljubni vrstici **lik spremeniti v okvirček z besedilom**, ga izberemo in nato kliknemo okvirček z besedilom... in pišemo.
- Izbrano področje celic lahko kopiramo in **prilepimo s povezavo kot sliko**, če pred lepljenjem držimo **Shift** tipko in v meniju **Urejanje** izberemo **Prilepi sliko s povezavo**. Rezultat je slika izbranega področja, ki jo lahko premikamo in obravnavamo kot druge slike.
- Zanimiva in preprosta so orodja za risanje shem in organigramov -najdemo jih v meniju **Samooblike** v orodni vrstici **Risanje**. Za bolj udobno delo lahko izbirne palete z orodji izvečeno v delovno polje kot je razvidno iz naslednje slike slike.

- Najpomembnejša prednost v primerjavi z drugimi podobnimi orodji je uporabnost **Konektorjev**. Ko vez enkrat priključimo, ostane povezana, četudi premikamo bloke sem ter tja.

Kontekstni meni Oblika se pojavi vedno, ko izberemo predmet, ki smo ga narisali. Na tej kartici bomo našli vse, kar je potrebno, da predmet postane takšen, kot smo si ga želeli.

2 FUNKCIJE IN FORMULE

Funkcije in formule začnemo ali z enačajem v vnosni vrstici (napišemo peš ali kliknemo na gumb =) ali če kliknemo na $I6$ v vnosni vrstici in dobimo okno s popolno izbiro funkcij. Izbiramo lahko med zvrstmi in med posameznimi funkcijami znotraj zvrsti.

Za vsako funkcijo najdemo pojasnilo v spodnjem delu okna . Če kliknemo Pomoč za funkcijo v spodnjem levem vogalu, dobimo podrobnejše opise in primere uporabe.

Druga možnost vstavljanja funkcij je preko zavihka **Formule**.

Poglejmo le nekaj od ponujenih možnih funkcij:

2.1 Logične

Kadar želimo akcijo na osnovi vrednosti v celici oziroma, uporabimo logične funkcije. Najpogostejše funkcije:

AND	vrne rezultat TRUE, če so vsi argumenti TRUE
FALSE	vrne rezultat FALSE
IF()	TRUE, če je pogoj izpolnjen
NOT	obrne logiko argumenta, če je npr. FALSE vrne TRUE
OR	Vrne rezultat FALSE, če so vsi argumenti FALSE
TRUE	vrne rezultat TRUE

Med njimi je nepogrešljiva IF funkcija. Ta nam omogoča variante rešitev glede na trenutne podatke.

Za primer pogledjmo nalogo, v kateri preverjamo **uporabnost izdelkov** glede na rok trajanja.

	B	C	D	E	F
	UPORABNOSTI IZDELKOV NA DAN:		22.3.99		
	DATUM PROIZVODNJE	TRAJNOST DNI	ROK TRAJANJA	UPORABNOST	
	8.2.99	22	2.3.99	ne	0
	9.10.98	365	9.10.99	da	201

Postavimo se v celico E5, v vnosni vrstici se pokaže formula

IF(TODAY()<D5;"da";"ne"). Če kliknemo na **f_x**, se nam odpre čarovnik za to funkcijo in vse pogoje lahko znova nastavimo oz. si samo preberemo njihova podrobnejša pojasnila.

2.1.1 VEČ POGOJEV V IF FUNKCIJI Z UPORABO AND IN OR FUNKCIJ

Pri uporabi IF funkcije se zlahka izgubimo, kadar je treba vključiti več pogojev. To sicer lahko napravimo z gnezdenimi IF izrazi. IF funkcija dovoljuje 7 vgnezenih IF funkcij kot argumentov. Tako dobimo npr. takšen izraz

=IF(A4>89;"A";IF(A4>79;"B"; IF(A4>69;"C";IF(A4>59;"D";"F")))),

ki rangira števila v celici A4. Večjim od 89 priredi črko A, manjšim od 60 pa črko F.

Dokaj enostavno je mogoče vključiti v IF stavek mnogo več pogojev z uporabo logičnih funkcij AND in OR.

Najprej pogledjmo, kako deluje funkcija AND

Le če so vsi argumenti 1 oz. TRUE, je rezultat 1 oz. TRUE.

=AND(TRUE; TRUE) Vsi argumenti so resnični (=TRUE)
 =AND(TRUE; FALSE) En argument ni resničen (=FALSE)
 =AND(2+2=4; 2+3=5) Vsi argumenti se ovrednotijo kot resnični

(=TRUE)

in še OR

Če je kateri koli argument 1 oz. TRUE, je rezultat 1 oz. TRUE.

=OR(TRUE) En argument je TRUE (=TRUE)
 =OR(1+1=1,2+2=5) Vsi argumenti se ovrednotijo kot FALSE

(=FALSE)

=OR(TRUE,FALSE,TRUE) Vsaj en argument je TRUE (=TRUE)

Zdaj si pa pogledjmo njuno uporabo v naslednji nalogi - izbiri kandidatke glede na zastavljene pogoje v tabeli:

Starost	Barva las	Barva oči	blond lasje in modre oči	preko 30 in črni lasje	blond ali rjavi lasje	pod 30 in rdeči ali rjavi lasje
23	rdeči	zelene				
27	blond	modre				
33	črni	modre				
35	rjavi	rjave				
43	rjavi	modre				
20	blond	rjave				
32	črni	črne				
28	rdeči	lešnikove				
27	rjavi	zelene				
31	črni	modre				
55	sivi	zelene				
40	rdeči	modre				

Rešitve dobimo s sledečimi formulami:

```
=IF(AND(B2="blond";C2="modre");TRUE;FALSE)
=IF(AND(A2>30;B2="črni");TRUE;FALSE)
=IF(OR(B2="blond";C2="rjavi");TRUE;FALSE)
=IF(AND(A2<30;IF(OR(B2="rdeči";B2="rjavi");1;0)=1);TRUE;FALSE)
```

2.2 Tekstovne funkcije

Uporabljamo za manipulacijo znakov v celicah.

=PROPER()	doda velike začetnice
=UPPER()	PRETVORI V VELIKE ČRKE
=LOWER()	pretvori v majhne črke
=LEFT()	pobere od leve proti desni izbr. št. znakov
=RIGHT()	pobere od desne proti levi izbr. št. znakov
=MID()	pobere v sredi od št. znaka dalje št. znakov
=CLEAN()	očisti besedilo nenatisljivih znakov
=REPT()	ponovi izbrano besedilo N krat
=SUBSTITUTE()	izbere izbrano besedilo z novim
=CONCATENATE()	združi oz sestavi besedilo iz izbranih celic

	A	B	C
1	Poglejmo si nekaj besedilnih funkcij za vsakdanjo rabo.		
2			
3	FUNKCIJA ***	ARGUMENT	REZULTAT
4	=PROPER(B4)	slovenj gradec	Slovenj Gradec
5	=UPPER(B5)	dravograd	DRAVOGRAD
6	=LOWER(B6)	ABECEDA	abeceda
7	=LEFT(B7;2)	nikjer	ni
8	=RIGHT(B8;4)	nikjer	kjer
9	=MID(B9;5;6)	avioprevoznik	prevoz
10	=CLEAN(B10)	prvi □ drugi □ tretji	prvi drugi tretji
11	=REPT(" ";7)&B11&REPT(" ";7)	NOVO	*****NOVO*****
12	=SUBSTITUTE(B12;"delovodja";"deloholik")	delovodja	deloholik
13	=CONCATENATE(B4;B5;B6;B7)		slovenj gradecdravogradABECEDAnikjer
14			
15	*** je zapisana v stolpcu C		

Rezultate smo dobili s sledečimi parametri:

```
=PROPER(B4)
=UPPER(B5)
=LOWER(B6)
=LEFT(B7;2)
=RIGHT(B8;4)
=MID(B9;5;6)
=CLEAN(B10)
=REPT(" ";7)&B11&REPT(" ";7)
=SUBSTITUTE(B12;"delovodja";"deloholik")
=CONCATENATE(B4;B5;B6;B7)
```

2.3 Informacijske

Uporabimo, če želimo samodejno preverjati vsebino celic

ISBLANK	TRUE, če je celica prazna
ISERR	TRUE, če je napaka razen #N/A
ISERROR	TRUE, če je katerakoli napaka
ISLOGICAL	TRUE, če je vsebina logična vrednost
ISNA	TRUE, če je vrednost #NA
ISNUMBER	TRUE, če je vrednost številka

ISREF	TRUE, če je vrednost sklic
ISTEXT	TRUE, če je vsebina besedilo

2.4 Finančne

izračun višine obroka za odplačilo kredita si bomo pogledali na primeru **Izračun posojila**. Pri izračunu najprej uporabimo "klasični način zapisa" formule s pomočjo znakov +, -, *, /, ^.
Formula

$$anuiteta = \frac{posojilo \times r^{\text{številoanitet}} \times (r - 1)}{r^{\text{številoanitet}} - 1}$$

se tako v Excelu glasi: = B1*B10^B6*B11/(B10^B6-1)

Isto lahko izračunamo s pomočjo vgrajene finančne funkcije **PMT**, ki da višino periodičnega plačila za rento na podlagi enakih mesečnih plačil in nespremenljive obrestne mere – torej ravno višino anuitete. Seveda je treba pojasniti vnosne parametre PMT(rate; nper; pv; fv; type):

rate – obrestna mera (če gre za mesečno kapitalizacijo, mesečna obrestna mera, torej 0,8481%)

nper – število kapitalizacijskih obdobij (6)

pv – sedanja vrednost posojila (50.000 SIT)

fv – prihodnja vrednost posojila (0 SIT)

type – tip plačila (0), plačilo zapade po koncu obdobja, je privzeti tip. Tip plačila je 1, če plačilo zapade na začetku obdobja.

2.5 Matematične

ABS vrne absolutno vrednost argumenta ABS(-7,5) = 7,5

MOD vrne ostanek deljenja MOD(20,7) = 6

TRUNC odreže decimalna mesta števila, rezultat je **celo realno** število TRUNC(4,567) = 4

INT odreže številu decimalna mesta, da ostane le **celo število** INT(4,56) = 4

PI vrne 3,14...

POWER vrne potenco števila POWER(3;2) = 9

ROUND zaokroži številko na izbrano število decimalnih mest ROUND(3,4556;2) = 3,46

ROUNDDOWN=3,45 , ROUNDUP=3,46 zaokroži dol oz. gor

SIGN vrne 1 za pozit. predznak števila, 0 za negativnega

SIN,COS sinus in kosinus za argument v radianih

SQRT kvadratni koren SQRT(4) = 2

SUM, SUMIF seštevanje in seštevanje ob pogojih

SUMPRODUCT zmnoži istoležne elemente dveh stolpcev in jih sešteje

Primer matematičnih funkcij : izračun in grafični prikaz **bioritma**.

2.6 Funkcije podatkovnih zbirk

Poglejmo si 12 funkcij za delovni list, ki jih lahko uporabljate za računanje s podatkovnimi zbirkami (ali seznamami) Microsoft Excela. Vsaka od teh funkcij, ki jih lahko na splošno imenujemo »D-funkcije«, uporablja tri argumente: **podatkovno zbirko**, **polje** in **kriterij**. Ti argumenti se nanašajo na obsege celic (na delovnih listih), ki jih uporabljajo funkcije za podatkovno zbirko.

Sintaksa **Dfunkcija**(podatkovna zbirka;polje;kriterij)

Podatkovna zbirka je obseg celic, ki sestavljajo podatkovno zbirko.

- V Microsoft Excelu je podatkovna zbirka seznam sorodnih podatkov v katerem se vrsticam s podatki reče zapisi in stolpcem polja. V prvi vrstici seznama so oznake za posamezne stolpce. Sklic lahko vnesete kot obseg celic ali kot ime, ki predstavlja obseg s seznamom.
- Vse funkcije za podatkovno zbirko, v katerih nastopa sklic na celico v vrtilni tabeli, preračunavajo samo podatke v vrtilni tabeli.
- Če želite izračunati delne vsote v vašem seznamu, vrnite delne vsote s pomočjo ukaza Delne vsote iz menija Podatki.

Polje označuje polje, ki ga uporablja funkcija. Polja v podatkovni zbirki so stolpci podatkov z označevalnim imenom polja v prvi vrstici. Oglejte si spodnji primer za tabelo podatkovne zbirke. Argument polje lahko podate v obliki besedila, kot je »Starost« ali »Donos« v spodnjem primeru, ali kot številko polja: 1 za prvo polje (Drevo), 2 za drugo polje (Višina), in tako naprej.

Kriterij je obseg celic, v katerih so postavljeni pogoji za izračun funkcije. Funkcija vrne podatke iz seznama, ki zadoščajo pogojem postavljenim v obsegu s kriterijem. Obseg s kriterijem vsebuje v prvi vrstici kopijo oznak tistih stolpcev iz seznama, ki jih želite povzeti s pomočjo funkcije. Kriterij lahko vsebuje sklic v obliki obsega celic, kot npr. A1:F2 v spodnjem primeru, ali kot ime, ki predstavlja obseg, kot npr. »Kriterij.«

Nasveti

- ◆ Za argument kriterij lahko uporabite kateri koli obseg, samo da ima vsaj eno ime za polje in vsaj eno celico pod imenom polja, ki vsebuje primerjalno vrednost za kriterij.
- ◆ Na primer, če vsebuje obseg G1:G2 glavo za polje Dohodek v G1 in znesek 10.000 v G2, lahko imenujete obseg PrimerjajDohodek in uporabite to ime kot argument kriterij v funkciji za podatkovno zbirko.
- ◆ Čeprav je lahko obseg s kriterijem postavljen kjerkoli na delovnem listu, nikar ne postavite obsega s kriterijem pred seznam. Če seznamu dodate podatke z ukazom Obrazec iz menija Podatki, se bodo novi podatki dodali pred prvo vrstico v seznamu. Če vrstica pred seznamom ni prazna, Microsoft Excel v seznam ne more vključiti novih podatkov.
- ◆ Poskrbite, da obseg s kriterijem ne bo prekrival seznama.
- ◆ Da bi izvedli operacijo nad vsem stolpcem v podatkovni zbirki, vnesite prazno vrstico pod imena polj v obsegu kriterijev.

Primer

Naslednja slika prikazuje podatkovno zbirko za majhen **sadovnjak**. Vsak zapis vsebuje podatke o enem drevesu. Podatkovna zbirka je podana v obsegu A5:E11, kriterij pa v obsegu A1:F3.

	A	B	C	D	E	F
1	Drevo	višina	Starost	donos	dobiček	Višina
2	Jablana	>10				<16
3	Hruška					
4						
5	Drevo	višina	Starost	donos	dobiček	
6	Jablana	18	20	14	10.500,00 SIT	
7	Hruška	12	12	10	9.600,00 SIT	
8	Češnja	13	14	9	10.500,00 SIT	
9	Jablana	14	15	10	7.500,00 SIT	
10	Hruška	9	8	8	7.600,00 SIT	
11	Jablana	8	9	6	4.500,00 SIT	

DCOUNT(Podatkovna zbirka;"Starost";A1:F2) je enako 1. Ta funkcija pregleda zapise za jablane z višino med 10 in 16 čevlji in prešteje koliko polj Starost v teh zapisi vsebuje število.

DMAX(Podatkovna zbirka;"Dobiček";A1:A3) je enako 10.500 SIT, kar je največji dobiček od jablovan in hrušk.

DMIN(Podatkovna zbirka;"Dobiček";A1:B2) je enako 7.500 SIT, kar je najmanjši dobiček od jablan z višino nad 10 čevlji.

DSUM(Podatkovna zbirka;"Dobiček";A1:A2) je enako 22.500 SIT, kar je skupni dobiček od jablan.

DSUM(Podatkovna zbirka;"Dobiček";A1:F2) je enako 7.500 SIT, kar je skupni dobiček od jablan z višino med 10 in 16 čevlji.

DAVERAGE(Podatkovna zbirka;"Donos";A1:B2) je enako 12, kar je povprečni donos od jablan, ki so višje od 10 čevljev.

DAVERAGE(Podatkovna zbirka;3;Podatkovna zbirka) je enako 13, kar je povprečna starost vseh dreves v podatkovni zbirki (3 = tretji stolpec)

2.7 Datumske

Excel datume zaznamuje z enotno zaporedno številko od 1.januarja 1900, ki nosi št. 1, dalje. Zaporedno številko današnjega dne dobimo, če rezultat funkcije **TODAY()**, pretvorimo v številko (22.5.2007 → 39224).

Vendar moramo paziti, ker velja Excelovo pravilo, da je razlika datumov datum, kadar želimo ugotoviti število dni med dvema datumoma (razlika), da bo oblika rezultata številka (ne datum).

Razlika med dvema datumoma:

Recimo v celicah A4 in A5 sta različna datuma

V celico rezultata vpišemo: **=A4 -A5** in poskrbimo, da je format rezultata celo število (rezultat je v dnevih, v tednih bi se glasilo **=A4 -A5/7**)

Boljša funkcija je nedokumentirana a dobro poznana **DATEDIF**

Torej razliko med dvema datumoma izračunamo takole

=DATEDIF(StartDate; EndDate; Interval)

Pri tem je lahko interval:

"m" - meseci

"d" - dnevi

"y" - leta

"ym" - meseci, ko sta datum1 in datum2 v istem letu

"yd" - dnevi, ko sta datum1 in datum2 v istem letu

"md" - dnevi, ko sta datum1 in datum2 v istem letu in istem mesecu

Dodajanje dni k datumu:

V celico rezultata* vpišemo: **=A4 +120**, dobili smo datum 120 dni potem ali če vpišemo **=A4 + (10*7)** smo dobili datum čez 10 tednov.

Dodajanje mesecev k datumu:

V celico rezultata* vpišemo: **=DATE(Year(A4);Month(A4)+1;Day(A4))**

Najdimo zadnji dan v aktualnem mesecu:

V celico rezultata* vpišemo:

=DATE(Year(A4);Month(A4)+1;1))-1

*poskrbimo da je v vseh primerih format podatkov datumski

Določimo še dan v tednu:

Če v celico A6, kjer želimo dan v tednu, vpišemo: **=WEEKDAY(A4;2)** dobimo številko dneva v tednu: **pon=1... ned=7**

S funkcijo (velja za različice Excela pred Office XP)

=CHOOSE(WEEKDAY(A6;2);"Ponedeljek";"Torek";"Sreda";"Četrtek";"Petek";"Sobota";"Nedelja") lahko rezultat funkcije WEEKDAY pretvorimo v nam razumljiv jezik.

Primeri: **Datumske, Bioritem in Uporabnost izdelkov.**

2.8 Funkcije ogledov in sklicev

Ustvarijo sklice na navedeno področje.

2.8.1 CHOOSE

Funkcija uporabi argument `štev_kazala`, da vrne vrednost s seznama vrednosti za argumente. Uporabljajte CHOOSE, da bi izbrali eno od 29 vrednosti, ki temeljijo na številki kazala (indeksa). Na primer, če so vrednost1 do vrednost7 dnevi v tednu, vrne CHOOSE enega od dnevov, ko uporabite za `štev_kazala` število med 1 in 7.

Sintaksa

CHOOSE(štev_kazala; vrednost1; vrednost2; L)

`Štev_kazala` določa, kateri argument vrednosti ste izbrali. `Štev_kazala` mora biti število med 1 in 29, formula ali sklic na celico, ki vsebuje število med 1 in 29.

- ◆ Če je argument `štev_kazala` enak 1, vrne CHOOSE vrednost1; če je 2, vrne CHOOSE vrednost2 in tako naprej.
- ◆ Če je argument `štev_kazala` manjši od 1 ali večji od številke zadnje vrednosti na seznamu, vrne CHOOSE vrednost napake #VREDN!.
- ◆ Če je argument `štev_kazala` ulomek, ga program prireže na najnižje celo število, preden ga uporabi.

Vrednost1, vrednost2, itd ... je 1 do 29 vrednosti za argumente, med katerimi izbere CHOOSE vrednost ali dejanje na podlagi številke v `štev_kazala`. Argumenti so lahko števila, sklici na celice, določena (definirana) imena, formule, funkcije ali besedilo.

- ◆ Vrednosti argumentov za funkcijo CHOOSE so lahko sklici na obsege ali pa tudi enojne vrednosti. Na primer, program ovrednoti formulo:

```
SUM(CHOOSE(2; A1:A10; B1:B10; C1:C10))
```

kot:

```
SUM(B1:B10),
```

ki vrne vrednost na temelju vrednosti v obsegu B1:B10.

Program najprej ovrednoti funkcijo CHOOSE, ki vrne sklic na B1:B10. Nato izračuna funkcijo SUM za obseg B1:B10, ki je rezultat funkcije CHOOSE.

Primeri:

CHOOSE(2; "ena"; "dva"; "tri"; "končano") je enako »dva«

SUM(A1:CHOOSE(3; A10; A20; A30)) je enako SUM(A1:A30).

Če A10 vsebuje 4, je potem:

CHOOSE(A10; "kladivo"; "vijaki"; "matice"; "zapahi") enako »zapahi«.

Če je A10-3 enako 3, je potem:

CHOOSE(A10-3; "ena"; "dva"; "tri"; "končano") enako »tri«.

Če se ime StaraProdaja nanaša na vrednost 10.000, je potem:

CHOOSE(2; NovaProdaja; StaraProdaja; ProračunProdaje) enako 10.000.

2.8.2 VLOOKUP

Preišče najbolj levi stolpec matrike ali tabele za določeno vrednost in vrne vrednost v isti vrstici iz stolpca, ki ga določite v tabeli. Uporabljajte VLOOKUP namesto HLOOKUP, kadar so vaše vrednosti za primerjavo razporejene v stolpcu levo od podatkov, ki bi jih radi preiskali.

Sintaksa

VLOOKUP(vpogledna_vrednost; tabelna_matrika; štev_kazala_stolpca; obseg_vpogleda)

Vpogledna_vrednost je vrednost, ki jo bi radi našli v prvem stolpcu matrike.

Argument vpogledna_vrednost je lahko vrednost, sklic ali besedilni niz.

Tabelna_matrika je tabela s podatki, ki jih bi radi preiskali. Uporabite sklic na obseg ali ime obsega, kot denimo »Podatkovna zbirka« ali »Seznam«.

- ◆ Če ima argument obseg_vpogleda vrednost TRUE, morate vrednosti v prvem stolpcu matrike tabelna_matrika vnesti v naraščajočem vrstnem redu: ..-2, -1, 0, 1, 2., A-Z, FALSE, TRUE; v nasprotnem primeru, vam lahko VLOOKUP vrne napačno vrednost. Če ima argument obseg_vpogleda vrednost FALSE, pomeni, da matrike tabelna_matrika ni treba urediti po vrsti.
- ◆ Vrednosti lahko postavite v naraščajoči vrstni red tako, da jih označite, izberete ukaz Razvrsti v meniju Podatki, in izberete možnost Naraščajoče.
- ◆ Vrednosti v prvem stolpcu matrike tabelna_matrika so lahko besedilo, števila ali logične vrednosti.
- ◆ Besedilo z velikimi črkami je enakovredno besedilu z majhnimi črkami.

Štev_kazala_stolpca je zaporedna številka stolpca v matriki tabelna_matrika, v kateri bi radi našli vrednosti. Če ima argument štev_kazala_stolpca vrednost enako 1, vrne funkcija vrednost iz prvega stolpca matrike; če ima argument vrednost 2, vrne funkcija vrednost iz drugega stolpca; in tako naprej. Če je argument štev_kazala_stolpca manjši od 1, vrne VLOOKUP vrednost napake #VREDN!; če je argument štev_kazala_stolpca večji od števila stolpcev v matriki, vrne VLOOKUP vrednost napake #SKLIC!.

Obseg_vpogleda Je logična vrednost, ki določa, ali hočete, da najde VLOOKUP natančno ujemanje ali samo približno ujemanje. Če ima argument vrednost TRUE ali pa ga izpustite, vrne funkcija vrednost, ki je samo približno ujemanje. Drugače povedano – če funkcija ne najde natanko take vrednosti, kot je določena, vrne funkcija naslednjo največjo vrednost, ki je še manjša od vpogledna_vrednost. Če pa ima argument vrednost FALSE, bo VLOOKUP iskal vrednost, ki se popolnoma ujema. Če je ne najde, vrne funkcija vrednost napake #N/V.

Pripombe:

- ◆ Če VLOOKUP ne najde argumenta vpogledna_vrednost in ima argument obseg_vpogleda vrednost TRUE, uporabi največjo vrednost, ki je še manjša ali enaka argumentu vpogledna_vrednost.
- ◆ Če je argument vpogledna_vrednost manjši od najmanjše vrednosti v prvem stolpcu matrike tabelna_matrika, vrne VLOOKUP vrednost napake #N/V.
- ◆ Če VLOOKUP ne najde argumenta vpogledna_vrednost in je argument obseg_vpogleda enak FALSE, vrne VLOOKUP vrednost napake #N/V.

Primeri:**Zrak pri 1 atmosferi**

Gostota <i>(kg/kubični m)</i>	Viskoznost <i>(kg/m*s)*1E+5</i>	Temperatura <i>stopinj C</i>
0,457	3,55	500
0,525	3,25	400
0,616	2,93	300
0,675	2,75	250
0,746	2,57	200
0,835	2,38	150
0,946	2,17	100
1,09	1,95	50
1,29	1,71	0

Za predhodni delovni list, kjer ima obseg A4:C12 ime Obseg, velja:

VLOOKUP(1; Obseg; 1; TRUE) je enako 0,946

VLOOKUP(1; Obseg; 2) je enako 2,17

VLOOKUP(1; Obseg; 3; TRUE) je enako 100

VLOOKUP(,746; Obseg; 3; FALSE) je enako 200

VLOOKUP(0,1; Obseg; 2; TRUE) je enako #N/V, ker je 0,1 manjše od najmanjše vrednosti v stolpcu A

VLOOKUP(2; Obseg; 2; TRUE) je enako 1,71

2.8.3 POIŠČIMO VREDNOSTI IZ MATRIKE NA OSNOVI DVEH PARAMETROV

Uporabili bomo funkciji INDEX in MATCH. Pa si pogledjmo osnovne značilnosti:

INDEX vrne vrednost elementa v tabeli ali matriki, označenega s številko kazala vrstice in stolpca.

Funkcija INDEX ima dve skladijski obliki: matrično in sklicno. Matrična oblika vedno vrne vrednost ali matriko vrednosti; sklicna oblika vedno vrne sklic. Uporabljajte matrično obliko, če je prvi argument za funkcijo INDEX matrična konstanta.

Mi se bomo omejili na matrična obliko

INDEX(matrika;št_vrstice;št_stolpca)

matrika je obseg celic ali matrična konstanta

Če vsebuje matrika samo eno vrstico ali stolpec, ni nujno treba navesti ustreznega argumenta – **št_vrstice** oziroma **št_stolpca**.

Če ima matrika več kot eno vrstico in več kot en stolpec, vendar ste uporabili samo argument **št_vrstice** ali argument **št_stolpca**, vrne INDEX vso vrstico ali ves stolpec v obliki matrike.

št_vrstice izbere vrstico v matriki, iz katere hočete dobiti vrednost. Če izpustite argument **št_vrstice**, morate vnesti **št_stolpca**.

št_stolpca izbere stolpec v matriki, iz katere hočete dobiti vrednost. Če izpustite argument **št_stolpca**, morate vnesti **št_vrstice**.

Pripombe

- Če uporabite tako argument **št_vrstice** kot argument **št_stolpca**, vrne INDEX vrednost v celici presečišča, ki ga določata **št_vrstice** in **št_stolpca**.
- Če nastavite **št_vrstice** ali **št_stolpca** na 0 (nič), vrne INDEX matriko vrednosti za ves stolpec oziroma za vso vrstico. Da bi uporabili vrednosti, ki jih funkcija vrne kot matriko, vnesite funkcijo INDEX kot matrično formulo v vodoravnem obsegu celic. Matrično formulo vnesete s pritiskom na tipke CTRL+SHIFT+ENTER.
- Argumenta **št_vrstice** in **št_stolpca** morata kazati na celico v matriki; v nasprotnem primeru vrne INDEX vrednost napake #SKLIC!

MATCH

Vrne relativni položaj elementa v matriki, ki se z določeno vrednostjo ujema v določenem vrstnem redu. Uporabljajte MATCH namesto ene od funkcij LOOKUP, kadar potrebujete namesto elementa njegov položaj.

Sintaksa:

MATCH(vpogledna vrednost; podr_iskanja; tip_ujemanja)

vpogledna vrednost je vrednost, ki jo uporabite za iskanje vrednosti v tabeli. (To je vrednost, ki bi jo radi našli v matriki **podr_iskanja**. Na primer, ko iščete telefonsko številko nekoga v imeniku, uporabljate njegovo ime kot vpogledno vrednost, iščete pa telefonsko številko. Oziroma to je lahko vrednost (število, besedilo ali logična vrednost) ali pa celični sklic na število, besedilo ali logično vrednost).

tip_ujemanja je lahko 1 ali 0 ali -1.

1 pomeni da se iskani vrednosti približamo od spodaj. Dobimo torej največjo vrednost, ki je manjša ali enaka iskani.

0 pomeni popolno ujemanje oz. iščemo enako vrednost.

-1 pomeni da se iskani vrednosti približamo od zgoraj. Dobimo torej najmanjšo vrednost, ki je večja ali enaka iskani.

Za tip 1 moramo imeti naraščajočo razvrstitev, za -1 pa padajočo.

Zdaj pa k naši nalogi: imamo sistem dodeljevanja bonusov za naše prodajalce. Ta nagraduje na podlagi doseganja % letnega plana in % doseganja plana za vsak mesec.

Pred sabo imamo sledečo tabelo:

		Realiziran % letni plan do tega meseca						
		80%	85%	90%	94%	95%	97%	100%
Realiziran % mes. plan	80%	0 €	100 €	200 €	300 €	400 €	500 €	600 €
	85%	100 €	200 €	300 €	400 €	500 €	600 €	700 €
	90%	200 €	300 €	400 €	500 €	600 €	700 €	1.000 €
	94%	300 €	400 €	500 €	600 €	700 €	1.000 €	1.500 €
	95%	400 €	500 €	600 €	700 €	1.000 €	1.500 €	2.000 €
	97%	500 €	600 €	700 €	1.000 €	1.500 €	2.000 €	2.500 €
	100%	600 €	700 €	1.000 €	1.500 €	2.000 €	2.500 €	3.000 €

Za uslužbenke, ki imajo prodajne rezultate vpisane v naslednji tabeli,

	Real % mes. plan	Real % letni plan	BONUS €
Marija	96%	87%	
Jože	92%	95%	
France	87%	93%	
Janez	99%	97%	
Brigita	84%	90%	
Robert	98%	99%	
Hubert	90%	97%	

bomo v stolpcu BONUS s formulo

=INDEX(tabela bonusov; št_vrstice; št_stolpca)

oz.

=INDEX(\$B\$2:\$I\$9;MATCH(B17;\$B\$2:\$B\$9);MATCH(C17;\$B\$2:\$I\$2))

"poiskali" pripadajoče bonuse.

2.9 Matrične formule

Matrična formula lahko izvede večje število izračunov istočasno in nato vrne ali en sam ali več rezultatov. Matrične formule se izvajajo nad enim ali več naborov vrednosti, ki jih imenujemo matrični argumenti. Vsi matrični argumenti morajo imeti enako število vrstic in stolpcev. Matrične formule lahko ustvarite na enak način kot običajne formule. Izberite celico ali celice, v katere želite vnesti formulo, ustvarite formulo in nato pritisnite **CTRL+SHIFT+ENTER**.

Če želite samo en rezultat, bo Microsoft Excel morda moral izvesti več izračunov, da bo prišel do rezultata. Spodnja formula npr. izračuna povprečno vrednost samo za tiste celice iz obsega D5:D15, pri katerih je v isti vrstici in stolpcu A besedilo »Avtomobili«. Funkcija IF poišče celice v obsegu A5:A15, ki vsebujejo besedilo »Avtomobili«, in nato vrne vrednost iz pripadajoče celice v obsegu D5:D15 za izračun funkcije AVERAGE.

{=AVERAGE(IF(A5:A15="Avtomobili";D5:D15))}

Če želite z matrično formulo izračunati več rezultatov, morate matrično formulo vnesti v obseg celic, ki ima enako število vrstic in stolpcev kot argumenti matrike. V spodnjem primeru funkcija TREND izračuna linearne vrednosti prodajnih zneskov, glede na podan niz petih prodajnih zneskov (v stolpcu B) in niz petih datumov (v stolpcu A). Če želite, da se bodo prikazali vsi rezultati formule, jo morate vnesti v pet celic v stolpcu C (C10:C15).

{=TREND(B10:B15;A10:A15)}

Matrično formulo lahko uporabite tudi za izračun enega ali več rezultatov za niz vrednosti, ki niso bile vnesene na delovni list. V matričnih formulah lahko nastopajo konstante na enak način kot v običajnih formulah, le vnesti jih morate v posebni obliki. Če podate npr. pet enakih prodajnih zneskov in datumov kot v prejšnjem primeru, lahko napoveste prodajne zneske za dva dodatna datuma v prihodnosti. Ker formule ali funkcije ne morejo biti matrične konstante, sta v spodnjem primeru dodatna datuma (tretji argument funkcije TREND) predstavljena kot zaporedni številki:

{=TREND(B10:B15;A10:A15;{35246;35261})}

f_x {=TREND(B4:B9;A4:A9;A10:A14)}

	A	B	C	D	E	F	G	H	I	J	K
1	Raztezanje vzmeti glede na obremenitev										
2											
3	Breme	Dolžina									
4		0	8,00								
5		1	8,75								
6		2	10,00								
7		3	10,50								
8		4	11,75								
9		5	13,00								
10		6	10:A14								
11		7	14,77								
12		8	15,75								
13		9	16,74								
14		10	17,73								
15											
16											
17											
18											

TREND =TREND(B4:B9;A4:A9;A10:A14)

Argumenti funkcije

TREND

Znani_y-i: B4:B9 = {8;8,75;10;10,5;11,75;13}

Znani_x-i: A4:A9 = {0;1;2;3;4;5}

Novi_x-i: A10:A14 = {6;7;8;9;10}

Konstanta: = logično

= {13,7833333333333;14,7690}

Vrne števila v linearnem trendu, ujemajočem z znanimi podatkovnimi točkami po metodi najmanjših kvadratov.

Znani_y-i je obseg ali matrika y-vrednosti, ki jih že poznate za razmerje y = m

Rezultat formule = 13,78

[Pomoč za to funkcijo](#) V redu

3 ANALIZA FORMUL

Če ne prej, potem zagotovo v slučaju, ko rezultat ni takšen, kot smo ga predvideli, gremo v analizo zapisanih formul.

Najpreprostejša je analiza, ko kar z **dvoklikom** na celico, v kateri je formula. ugotavljamo, kakšna je (namesto dvoklika velja tudi tipka **F2**).

Vse vpletene celice in pripadajoče koordinate se skladno obarvajo, da zlahka ugotovimo, katere vrednosti (celice) so v igri.

Če vidimo v celici funkcijo, kliknemo f_x in odpre se nam okno funkcije.

3.1 Delno preračunavanje

Kadar nam to še ne zadošča, je ena od poti postopno **delno preračunavanje** formule, ki poteka takole: po dvokliku (ali **F2**) izberemo komponento in pritisnemo **tipko F9**. Simbol oz. koordinato zamenja vrednost oz. delni izračun. Poglejmo primer:

Izračun površin v sobi:			
	Dolžina(m)	Širina(m)	Višina(m)
	4,7	3,9	2,5
Pod (m2):	18,33		
Stene in strop (m2):	=2*(B6+C6)*D6+18,33		
Stene in strop (m2):	=2*(B6+C6)*D6+B6*C6		

Izberemo B6*C6 in nato pritisnemo tipko F9.

Izberemo del formule

.. pritisnemo F9 in dobimo vrednost 18,33

3.2 Orodje Nadzor

Kadar dobimo v roke preglednico, katere notranji ustroj ne poznamo (več), potem je kristno in nazorno uporabiti orodje **Nadzor**, ki ga najdemo na kartici **Formule**.

Formule | Podatki | Pregled | Ogled | Nitro PDF Professional | Nitro PDF Professional 7

Datum in ura | Iskanje in sklicevanje | Matematika in trigonometrija | Več funkcij | Upravitelj imen | Določite ime | Uporabi v formuli | Ustvari iz izbora | Definirana imena | Sledi prejšnjim | Sledi odvisnim | Odstrani puščice | Nadzor formule | Pokaži formule | Preverjanje napak | Ovrednoti formulo

Z izbiro ukazov na prikazanem meniju lahko izberemo različne odvisnosti:

- prikaz, iz katerih komponent je rezultat: postavimo se na rezultat in kliknemo **sledi prejšnjim**
- v katerih formulah je določena celica udeležena: postavimo se na posamezno celico in

Izračun površin v sobi:			
	Dolžina(m)	Širina(m)	Višina(m)
	4,7	3,9	2,5
Pod (m2):	18,33		
Stene in strop (m2):	61,33		

kliknemo **sledi odvisnim**

Izračun površin v sobi:			
	Dolžina(m)	Širina(m)	Višina(m)
	4,7	3,9	2,5
Pod (m2):	18,33		
Stene in strop (m2):	61,33		

Kadar želimo preprosto pregledati in urediti formule po celem listu, nam je v pomoč tudi izbira

 Pokaži formule

Pokaži formule.

4 ORODJA ZA MNOŽICE PODATKOV IN BAZE

Excel ima poleg funkcij za obdelavo posameznih vrednosti oz. celic nekaj imenitnih orodij, ki delujejo na množice podatkov. (Za ogrevanje se spomnimo samo pripomočkov za gledanje: Zamrzni podokno, Razdeli, pa še Združi in oriši...)

4.1 Usklajevanje preglednic

Poglejmo si postopek, kako v več tabelah zbiramo podatke, v eni posebni pa prikazujemo zbrane podatke. Če tabele povežemo, se spremembe podatkov v prvi skupini tabel posledično odrazijo z rezultatom v posebni – zbirni tabeli.

Poglejmo primer združevanja podatkov iz več v eno tabelo - stroškov prvega tromesečja (januar, februar, marec) v 1.Četrtletje.

4.1.1 ODRIMO SKUPINO ZVEZKOV Z ZBRANIMI PODATKI

1. Na kartici Ogljed izberemo Razporedi vse in zvezke s podatki, ki jih želimo uskladiti, razpostavimo.

The screenshot shows the Microsoft Excel interface. In the 'Ogljed' ribbon, the 'Razporedi vse' button is circled in red. The 'Poravnaj okna' dialog box is open, showing the 'Razporedi' option selected. The background shows two worksheets: 'Resevalec_cokolada.xlsx' and 'Zvezek2'. The 'Zvezek2' worksheet contains a table with columns for 'Datum naročila', 'Usluzbenec', and 'Šifra podjetja'. The 'Poravnaj okna' dialog box has the following options: 'Razpostavi', 'Vodoravno', 'Navpično' (selected), and 'V kaskado'. There are also buttons for 'V redu' and 'Prekliči'.

2. Pritisnemo tipko **Ctrl**, kliknimo in povlecimo jeziček Januar 99 v Zvezek 1 in nato na enak način še Februar 99 in Marec 99 : tako smo skopirali vse tri liste v Zvezek 1.
3. Zdaj lahko zapremo delovne zvezke Izdatki_jan 99, Izdatki_feb 99, Izdatki_mar 99
4. Zvezek 1 shranimo – kliknemo gumb **Shrani** , odpre se pogovorno okno **Shrani kot**. Odtipkamo ime **četrtletje 1_99**.

4.1.2 USKLADIMO PODATKE V EN SEZNAM

1. V delovnem zvezku **četrtletje 1_99** poimenujmo list 1 s 1.Q99.
2. Postavimo se na list 1.Q99 v celico A1 in kliknemo.
3. Na zavihku Podatki v skupini Podatkovna orodja kliknimo Usklajevanje.

4. V polju Funkcija kliknite funkcijo povzemanja (funkcija povzemanja: Zvrst izračuna, ki sestavlja izvorne podatke poročila vrtilne tabele ali usklajevalne tabele, oz. ko vstavljate samodejne delne vsote na seznam ali v zbirko podatkov. Med funkcije povzemanja sodijo Vsota, Štetje in Povprečje), ki naj jo Excel uporabi za usklajevanje podatkov.

5. Vnesimo ime obsega, ki smo mu ga dodelili, in nato kliknimo Dodaj. Ponovimo ta korak za vsak obseg.

6. Odločimo se, kako bomo usklajevanje posodobili. Naredimo nekaj od tega:

- Če želimo usklajevanje nastaviti na samodejno posodabljanje, ko se izvorni podatki spremenijo, potrdimo potrditveno polje **Ustvari povezave z izvornimi podatki**.

- Če želimo usklajevanje nastaviti na ročno posodabljanje tako, da bomo spremenili vključene celice in obsege, počistimo potrditveno polje Ustvari povezave z izvornimi podatki.

7. Potrdimo potrditvena polja pod Uporabi oznake, ki nakazujejo, kje v izvornih obsegi so oznake: v zgornji vrstici, levem stolpcu ali na obeh mestih.

8. Rezultat je tabela, ki vsebuje vse postavke izvornih s seštetimi vrednostmi.

9. Na dnu stolpca Znesek v celici B14 prilepimo funkcijo Samodejna vsota, v A14 vpišemo SKUPAJ in tabela je končana.

10. Shranimo in zapremo delovni zvezek.

	Znesek
Poštnina	5.044,20
Storitve	79.380,00
Strokovna literatura	56.427,00
Zaloge	29.964,90
Inventar	497.101,50
Marketing	125.947,50
Internet	12.568,50
Elektrika	95.760,00
Najem pisarne	378.000,00
Najem skladišča	630.000,00
Telefon	22.680,00
Mednarodni klici	77.223,30

4.1.3 USKLADIMO POVEZANE PODATKE V EN SEZNAM

Postopek je enak pravkar končanemu, le da je treba na začetku v oknu **Usklajevanje** potrditi tudi polje **Ustvari povezave z izvornimi podatki**.

4.2 DELO Z BAZAMI PODATKOV

4.2.1 OBRAZEC ZA VNOS IN PREGLED

Vzemimo popolnjeno bazo zaposlenih (datoteka **Plače podjetja**). Če želimo pregledati vsebino po posameznih zapisih (record-ih) ali vsebino dopolniti, je eden od načinov tudi preko priložnega obrazca. Pokličemo ga, tako da v hitrem meniju kliknemo **Obrazec...** in dobimo

Priimek	Ime	Delovno mesto	O
Bogataj	Matic	vodja prodaje	pro
Čebulj	Maja	programski inženir	inž
Debeljak	Marko	računovodja	rač
Gajšek	Matjaž	računovodja	rač
Hafner	Sara	raziskovalec	inž
Kern	Janez	prodajni zastopnik	pro
Kobal	Robert	vodja računovodstva	rač
Kos	Barbara	prodajni zastopnik	pro
Koželj	Janez	prodajni zastopnik	pro
Koželj	Erika	računovodja	rač
Nahtigal	David	prodajni zastopnik	pro
Novak	Špela	raziskovalec	inž
Plestenjak	Tjaša	vodja uprave	up
Primožič	Peter	prodajni zastopnik	pro
Stanonik	Mateja	pomočnik vodje uprave	up
Sušnik	Andrej	programer	inž

pogovorno okno **Seznam zaposlenih**.

Na levem robu so naslovi stolpcev, v poljih je vsebina vnosov. Desno je navpičen drsnik za hiter pomik po podatkovni zbirki. Desno so gumbi: za **Nov** zapis, Izbriš obstoječega zapisa, za premik na predhodni zapis in **naslednji** zapis. Gumb **Pogoj** nas postavi v prazen obrazec, kjer lahko nastavimo **iskalni pogoj** npr.:delovno mesto. V obrazcu se bodo pojavili samo podatki, ki ustrezajo iskalnemu pogoju.

4.2.2 SAMODEJNI FILTER, SEŠTEVANJE POD FILTROM, DELNA VSOTA

Vzemimo popolnjeno bazo naročil (datoteka **Pregled naročil**), ki predstavlja polletno delo prodaje podjetja Eksotika d.o.o.

Odprimo zvezek in se postavimo na A1, kliknimo **Podatki/Filter/Samodejni filter** in dobimo poleg imen stolpcev gumbe s puščico τ , ki nam ob kliku

	A	B	C	D
1	Datum naroči	Uslužbene	Podjetje	Izdelek

odprejo seznam možnosti (vse), zgornjih 10,ali posamezna imena oz. postavke. Z izbiro posamezne postavke, se nam seznam skrči. Npr. ob izbiri enega od uslužbencev se v tabeli izpišejo naročila le tega. Izberimo uslužbenca g.Grenko. Dobljena tabela ne presega našega zaslona. Postavimo se na dno stolpca H (točneje na H376), kliknimo gumb Σ (samodejna vsota). Izpiše se funkcija SUBTOTAL(9; H2:H375), ki pomeni delno vsoto.

4.2.3 NAPREDNI FILTER

Kadar želimo filtriranje izvesti po svojih lastnih kriterijih, takrat uporabimo funkcijo iz menija **Podatki / Filter / Dodatno**.

Predpogoj za uporabo naprednega filtra je nekaj praznih vrstic nad tabelo baze podatkov. V to prosto področje namreč postavimo pogoje filtriranja.

Recimo da nas zanima, koliko in katere vrste čaja je prodal g.Hribar v obdobju od po 1.7.97 do 1.10.97.

Napravimo nad tabelo štiri prazne vrstice, prekopirajmo naslove stolpcev za pogoje in vpišimo vrednosti pogojev. Primer je na sliki spodaj:

	A	B	C	D	E	F
1	Datum naročila	Datum naročila	Uslužbenec	Kategorija		
2	>1.7.97	<1.10.97	Hribar	Čaj		
3						
4						
5	Datum naročila	Uslužbenec	Podjetje	Izdelek	Kategorija	Cena na enoto
6	3.1.97	Grenko	Ottilies Käseladen	Dragonwell	Čaj	3.210,00
7	3.1.97	Grenko	Ottilies Käseladen	Keemun	Čaj	2.910,00

Nato kliknemo na zavihek **Podatki / Filter / Napredni filter**, ki odpre okno,

v katerem določimo **Obseg seznama** in **Pogoj obsega** in kliknemo **Vredu**.

Če potrdimo polje **Prekopiraj na drugo mesto**, lahko v polju **Kopiraj na:** izberemo ciljno koordinato levega zgornjega vogala filtrirane tabele.

Potrjeno polje **Izveleci edinstvene zapise** izloči iz originalne tabele vse podvojene vrstice. Zanimiva uporaba: če ne postavimo nobenega pogoja, potem nam Napredni filter očisti seznam vseh podvojenih zapisov oz. vrstic.

4.2.4 DELNE VSOTE

Pojem delnih vsot pa je povezan tudi s samostojnim orodjem za, ki ga najdemo v meniju **Podatki / Delne vsote**.

Okno **Delna vsota** nam omogoča izbiro kriterija oz. skupine, ki jo bomo združili (v izbranem stolpcu je treba predhodno opraviti razvrstitev od A do Ž, tako da so enaki elementi skupaj).

V našem primeru **Plače podjetja** je možni argument samo Dohodek, seštevamo, poprečimo, štejemo ali kar nas pač zanima, pa lahko po koloni Oddelek in Delovno mesto.

Rezultat je praktično nespremenjena preglednica, ki ima na koncu vsakega meseca še vrstico z mesečnim seštevkom.

1	2	3	A	B	C	D	
	1		Priimek	Ime	Delovno mesto	Oddelek	Do
	2					Skupna vsota	4
	3					Vsota inženiring	1:
	4		Čebulj	Maja	programski inženir	inženiring	:
	5		Hafner	Sara	raziskovalec	inženiring	:
	6		Novak	Špela	raziskovalec	inženiring	:
	7		Sušnik	Andrej	programer	inženiring	:
	8					Vsota prodaja	1:
	9		Bogataj	Matic	vodja prodaje	prodaja	:
	10		Kern	Janez	prodajni zastopnik	prodaja	:
	11		Kos	Barbara	prodajni zastopnik	prodaja	:
	12		Koželj	Janez	prodajni zastopnik	prodaja	:
	13		Nahtigal	David	prodajni zastopnik	prodaja	:
	14		Primožič	Peter	prodajni zastopnik	prodaja	:

Na levi strani preglednice pa dobimo nova polja s tremi nivoji označenimi z 1,2,3, gumbi (stikali), ki nam omogočajo združevanje oziroma skrivanje in razkrivanje podrobnosti (vrstic).

Če želimo postopek opraviti po drugem kriteriju, gremo ponovno na **Podatki /Delne vsote** in izberemo Odstrani vse, ki nam vzpostavi stanje tabele pred postopkom delne vsote.

4.2.5 UPORABA ČAROVNIKA ZA UVOZ TEKSTOVNE DATOTEKE

Uvoz tekstovne datoteke v Excel

Včasih dobimo podatke v obliki teksta ali kot printersko datoteko.

(Op.: printersko datoteko dobimo, če namesto na papir tiskamo v datoteko)

Takšnih podatkov se lotimo tako, da v pogovornem oknu **Odpri** izberemo

Besedilne datoteke (*.prn, *.txt, *.csv).

Čarovnik za uvoz besedilnih podatkov se ob tem zažene samodejno.

Druga možnost je direktna izbira uvoza besedilne datoteke na kartici Podatki.

V prvem koraku izberemo (Datoteko pogledamo v Beležnici ali WordPad-u) način "krojenja stolpcev" **Razmejeno** ali **Fiksna širina**. (Brez skrbi, če se kasneje izkaže, da je bila izbira napačna, lahko postopek ponovite z drugo možnostjo).

V tem koraku nastavimo tudi, v kateri vrstici naj nam začne uvoz besedila v tabelo. Večkrat se zgodi, da so v besedilih, ki niso izrecno namenjena prenosu za nadaljnjo obdelavo, običajni naslovi in stavki, ki bi v naši tabeli napravili zmedo.

Torej v okencu **Začni z uvozom pri vrstici:** ... nastavimo ustrezno številko.

Učinek izbire številke vrstice se po nekaj sekundah odrazi v okencu za **Predogled datoteke**.

Kliknemo Naprej, ko smo izbrali. V drugem koraku nastavimo ločilo, ki razmejuje stolpce (da so stolpci pravilni). S poskušanjem ugotovimo, kaj je to v našem primru (odkljukamo ustrezno **Ločilo** ... največkrat je tabulator).

Čarovnik za uvoz besedila - Korak 1 od 3

Besedilni čarovnik je ugotovil, da so vaši podatki razmejeni.

Če vam izbrano ustreza, izberite »Naprej«, sicer izberite vrsto podatkov, ki le-te najbolj opisuje.

Izvirna vrsta podatkov

Izberite vrsto datoteke, ki najbolje opisuje podatke:

Razmejeno – Znaki, kot so vejice ali tabulatorji, ločujejo polja.

Fiksna širina – Polja so poravnana v stolpcih, med polji pa so presledki.

Začni z uvozom pri vrstici: 1 Izvor datoteke: Windows (ANSI)

Predogled datoteke C:\Users\Uporabnik\Documents\Exc_vaje\1996 - naročila.txt

1	Datum naročila	Uslužbenec	Šifra podjetja	Izdelek	Kategorija	Cena na enoto	Količina	Znesek
2	1.1.96	Vrabec	MEREP	Chanchamayo	Kava	2850	50	142500
3	1.1.96	Vrabec	MEREP	India	Kava	2850	50	129000
4	1.1.96	Lešnik	SAVEA	Chanchamayo	Kava	2850	50	142500
5	1.1.96	Lešnik	SAVEA	Chunmee	Čaj	2610	10	26100
6	1.1.96	Lešnik	SAVEA	Sunpowder	Čai	2430	10	24300

Prekliči < Nazaj **Naprej >** Do končaja

VRSTA RAZMEJITVE

ŠTEVILKA VRSTICE

OKNO ZA PREGLED DATOTEKE

Čarovnik za uvoz besedila - Korak 2 od 3

V tem oknu določite ločila, ki jih vsebujejo podatki. Vpliv izbranega ločila na besedilo vidite na dnu okna.

Ločila

Tabulator

Pogdpčije

Vejica

Presledek

Drugo:

Obravnava zaporedna ločila kot eno

Ločilo besedila: " "

Predogled podatkov

Datum naročila	Uslužbenec	Šifra podjetja	Izdelek	Kategorija	Cena na enoto	Količina	Znesek
1.1.96	Vrabec	MEREP	Chanchamayo	Kava	2850	50	142500
1.1.96	Vrabec	MEREP	India	Kava	2850	50	129000
1.1.96	Lešnik	SAVEA	Chanchamayo	Kava	2850	50	142500
1.1.96	Lešnik	SAVEA	Chunmee	Čaj	2610	10	26100
1.1.96	Lešnik	SAVEA	Sunpowder	Čai	2430	10	24300

Prekliči < Nazaj **Naprej >** Do končaja

V tretjem koraku nastavimo podatkovni tip stolpca. Imamo možnost, da stolpca sploh ne uvozimo. Pri podatkovnih tipih gre v bistvu za razlikovanje med **številkami (splošno)**, **besedili** in **datumi**, kjer je pomemben vrstni red navedb: dan, mesec, leto.

Čarovnik za uvoz besedila - Korak 3 od 3

V tem oknu izberete vsak stolpec in določite obliko podatkov.

Oblika podatkov v stolpcih

Splošno

Besedilo

Datum: DML

Ne uvozi stolpca (preskoči)

»Splošno« pretvori števske vrednosti v številke, datumske vrednosti v datume in vse preostale vrednosti v besedilo.

Dodatno ...

Predogled podatkov

DML	Splošno	Splošno	Splošno	Splošno	Splošno	Splošno	Splošno
Datum naročila	Uslužbenec	Šifra podjetja	Izdelek	Kategorija	Cena na enoto	Količina	Znesek
1.1.96	Vrabec	MEREP	Chanchamayo	Kava	2850	50	142500
1.1.96	Vrabec	MEREP	India	Kava	2850	50	129000
1.1.96	Lešnik	SAVEA	Chanchamayo	Kava	2850	50	142500
1.1.96	Lešnik	SAVEA	Chunmee	Čaj	2610	10	26100
1.1.96	Lešnik	SAVEA	Sunpowder	Čai	2430	10	24300

Prekliči < Nazaj **Naprej >** Do končaja

Ko smo podatke pregledali, kliknemo Končaj.

Tako dobljeno tabelo pregledamo, če ni morda v kakšni vrstici še ostalo kaj takega, kar ne spada v tabelo, nezaželeno odstranimo in jo nato shranimo kot excelov zvezek.

5 DELO Z MAKRO UKAZI

5.1 Osnovno o makrih

5.1.1 KAJ JE MAKRO

Za postopke, ki jih pogosto ponavljamo in so sestavljeni iz več operacij, ima Excel vgrajeno programsko enoto za učenje – kot nekakšen kasetofon. Tisto kar posnamemo ni glasba pač pa zaporedje opravil, ki smo jih napravili. En tak zapis imenujemo MAKRO. Za nas je zanimiv, ker ga s snemanjem "naučimo" oz. sprogramiramo, kaj in kako naj postori.

5.1.2 PREPROST PRIMER

Napravimo makro, s pomočjo katerega bomo avtomatizirali kopiranje treh sosednjih celic iz enega lista na drugi list in se po tem vrnili na prvega – recimo, da iz kataloga izbiramo specifikacijo za ponudbo. Najprej opravimo ves postopek brez vključenega snemanja, čimbolj gladko, brez odvečnih potez – opravilo nam je torej jasno.

5.1.3 SNEMANJE MAKRA

V menijski vrstici kliknemo kartico **Razvijalec / Makro / Posnemi makro...**

Odpre se okno **Snemanje makra**, ki mu vpišemo polja **Bližnjica**: poljubno kombinacijo tipk npr.: **Ctrl+k**, s katero bomo kasneje ta makro poklicali, in kliknemo **V redu**.

Okno za snemanje makra se zapre. Poskrbimo, da je desni gumb pritisnjen, kar pomeni, da bo lega rezultatov relativna glede na izbrane izhodiščne celice (kaj se zgodi, če tega ne upoštevamo, bomo pokazali v vaji)

Zdaj ponovimo ves postopek kot prej (TO JE POSTOPEK SNEMANJA) in na koncu ustavimo snemanje s klikom na **Ustavi snemanje**.

Zdaj lahko novi makro preizkusimo. Postavimo se na List1 in pritisnemo tipki **Ctrl+k**. Če je vse v redu,

bomo dobili rezultat kot smo načrtovali, sicer preverimo v oknu **Makri** (lahko z **Alt+F8**), kliknemo **Uredi** in pokaže se nam zapis, ki predstavlja zaporedje operacij, ki smo jih izvedli. Pozor: ne se ustrašiti. Tudi če prvič gledamo to kodo, nam nekatere vrstice nekaj povedo o izvedenih postopkih. Za nekatere pa na primer ne moremo reči, kakšna je njihova vloga.

Ne da bi se posebej poglobljali, lahko preizkusimo, kaj se zgodi, če posamezne vrstice izbrišemo. Izkaže se, da makro ukaz nekatere vrstice sploh ne potrebuje – res pa je tudi, da so spet druge nepogrešljive.

Če bi hoteli podrobneje in dobro programirati Makro-je, potem je nujno naštudirati VBA jezik. Sicer pa velja poizkusiti s preizkušanjem.

Poglejmo si drugi primer: ob zaključenem računu vedno izpišemo 3 kopije na tiskalnik in kopiramo delovni list v zvezek "kopije računov".

V traku kliknemo Razvijalec/Makro/Posnemi nov makro...

Odpre se okno Snemanje makra, ki mu dopolnimo Bližnjico: kombinacijo tipk **Ctrl+I**, s katero bomo kasneje ta makro poklicali in kliknemo **V redu**.

Zdaj ponovimo ves postopek, kot običajno: Trikrat kliknemo na ikono tiskalnika v vrstici standard (natisnemo 3 kopije),

kliknemo v menijski vrstici Okno/ Razporedi/ Razpostavi, tako da poleg računa vidimo še zvezek Kopije računov, kamor povlečemo list računa, dvokliknemo naslovno vrstico računa in **Ustavimo snemanje** s klikom na Ustavi.

Makro smo posneli, zdaj shranimo račun kot **predlogo**. Naslednji korak je preizkus, ali deluje tako, kot želimo.

5.1.4 ZAGON MAKRA, ODPRAVLJANJE NAPAK

Najprej odpremo nov račun, tako da kliknemo Datoteka/Nova/Preglednične in izberemo RAČUN z rabatom.

Vpišemo vrednosti za nov račun in pritisnemo **Ctrl+k**, ki zažene naš makro. Najprej so na vrsti 3 kopije na tiskalnik, nato pa kopiranje računa v zvezek računov. Če je karkoli spremenjeno oz. ne ustreza situaciji, ki je bila med snemanjem, se izvajanje ustavi in javi napaka. Za odpravljanje napak je idealno poznavanje Visual Basica-a, sicer moramo poizkušati, kaj pomeni kakšna vrstica v programu (primer na koncu te strani) in jo ustrezno spremeniti. Včasih je modro makro posneti znova z malenkostnimi spremembami npr. z drugim vrstnim redom,...

S kombinacijo tipk **Alt+F8** dobimo pogovorno okno Makro

rešitve

kopije

Račun z rabatom po postavki - svetlozelene barve

S klikom na Uredi se nam odpre okno urejevalnika za Microsoft Visual Basic s programsko kodo našega Predračun posnetka.

Čeprav nismo strokovnjaki za Visual Basic, opazimo kaj v programu obravnava tiskalnik in kaj premik delovnega lista Račun.

5.1.5 PRAKTIČEN PRIMER PROGRAMSKE KODE MAKROJA

```
Sub Makro1()
'
' Makro1 Makro
' Makro je dne: 18.3.99 posnel: Darko Zavrl
'
' Bližnjica: Ctrl+I
'
ActiveWindow.SelectedSheets.PrintOut Copies:=3
ActiveWindow.SelectedSheets.PrintOut Copies:=3 <- tiskanje 3 kopij
ActiveWindow.SelectedSheets.PrintOut Copies:=3
ChDir "C:\WINDOWS\Namizje\Ex2" <- izbira mape
Workbooks.Open FileName:="C:\WINDOWS\Namizje\Ex2\Kopije
računov.xls" <- odpiranje zvezka Kopije računov
Windows("Zvezek1").Activate <- vrnitev v " račun"
Sheets("List1").Select <- izbira lista 1
Sheets("List1").Copy After:=Workbooks("Kopije računov.xls").Sheets(1)
Windows("Zvezek1").Activate <- kopiranje v Kopije računov
End Sub
```

Če želimo izvajanje makro-ja napraviti še bolj udobno, lahko iz Orodjarne kontrolnikov vzamemo gumb in ga namestimo nekam na konec računa desno spodaj.

Desni klik na novi gumb nam odpre priročni meni, v katerem izberemo Predmet-Ukazni gumb/Urejanje in na mesto CommandButton1 vpišemo **natisni 3x**.

Da zagotovimo stalno mesto in velikost gumba, z desnim klikom pokličemo priročni meni, izberemo Oblikuj kontrolnik – na kartici **Velikost** izberemo zaklenjeni razmerje višina/širina – na kartici **Zaščita** preverimo, da je zaklenjeno – na kartici **Lastnosti** potrdimo Ne premakni ali spremeni velikosti s celico in zberišemo kljukico pred Natisni predmet, tako da gumba ne bo na izpisanem računu.

Če želimo, da bo naš makro stekel ob kliku na ta gumb, moramo poskrbeti, da bo programska koda iz Makro1 znotraj telesa programske kode gumba.

Torej desni klik na gumb in izberemo Poglej kodo.
Najdemo prazno telo programa, ki ima le definicijo
začetka in konca:

```
Private Sub CommandButton1_Click()
```

```
End Sub
```

Če vmes vrinemo programsko kodo našega Makro1,
bomo dobili naslednji rezultat v programu:

```
Private Sub CommandButton1_Click()
```

```
ActiveWindow.SelectedSheets.PrintOut Copies:=1
ActiveWindow.SelectedSheets.PrintOut Copies:=1
ActiveWindow.SelectedSheets.PrintOut Copies:=1
ChDir "C:\WINDOWS\Namizje\Ex2"
Workbooks.Open FileName:="C:\WINDOWS\Namizje\Ex2\Kopije računov.xls"
Windows("Zvezek1").Activate
Sheets("List1").Select
Sheets("List1").Copy After:=Workbooks("Kopije računov.xls").Sheets(1)
Windows("Zvezek1").Activate
```

```
End Sub
```


Prenos iz Makro1 v gumb napravimo takole: Pritisnemo Alt+F8 / Uredi in nato v programskem oknu izberemo koristni del programa, ga kopiramo na odložišče, se vrnemo v Excel in z desnim klikom na gumb / Poglej kodo odpremo okno programske kode. Postavimo se v drugo vrstico (prazno) programske kode in prilepimo iz odložišča. Rezultat bi moral biti podoben gornjemu.

Preden preizkusimo novo pridobitev, shranimo račun kot predlogo in nato zapremo. Nato gremo v menijsko vrstico, kliknemo Datoteka/ Nova/ Preglednične rešitve, dvokliknemo RAČUNprofitech. Vpišemo nekaj značilnih podatkov v račun in kliknemo na gumb "natisni 3x".

5.2 Brisanje makrov

Makro izbrišemo v pogovornem oknu Makro, ki ga odpremo z ukazom z kartice **Razvijalec /Makro/Makri ...**(ali krajše z **Alt + F8**).

Čeprav ste izbrisali vse makre se vam ob odpiranju vedno pojavi (strašljivo) opozorilo:

Opozorilo nima teže, če delate samo s svojimi tabelami, pravzaprav je nadležno

Brisanje makro ukaza ni dovolj, da bi se znebili opozorila ob odpiranju excelovega zvezka. Treba je izbrisati makro list.

Pri odprtem zvezku, ki vsebuje ostanke makra, odpremo urejevalnik Visual Basic-a: v menijski vrstici **Razvijalec/ Visual Basic ...** (ali krajše s kombinacijo tipk **Alt + F11**) odprete urejevalnik za Visual Basic.

Nato v levem oknu v **VBA Project**-u z imenom našega zvezka na dnu najdemo mapo **Modules** in v njej **Module1**. Postavimo se nanj in z desnim klikom odpremo priročni meni in v njem **Remove module 1...**

Po tem se pojavi pogovorno okno, ki nas vpraša, če želimo **Modul1** pred tem eksportirati (shraniti).

Če izberemo NE se modul preprosto izbríše, če izberemo DA nas vpraša po imenu, s katerim želimo modul shraniti na disk.

5.3 Lastne funkcije

Za posebne primere imamo v Excelu možnost napraviti lastne funkcije. Mi bomo združili "prijetno s koristnim" in napravili dve funkciji, eno za pretvorbo iz EUR v SIT in eno za obraten izračun.

V urejevalnik Visual Basic vstopimo tako, da napravimo "prazen" makro, ki ga potem nadomestimo s sledečo kodo:

```
Function SITvEVRO(sitVrednost)
 SITvEVRO = sitVrednost / 239.64
 SITvEVRO = Format(SITvEVRO, "#,##0.00 €")
End Function
```

```
Function EVROvSIT(evroVrednost)
 EVROvSIT = evroVrednost * 239.64
 EVROvSIT = Format(EVROvSIT, "#,##0.00 ""SIT""")
End Function
```

Napravljeno preizkusimo, tako da kliknemo f_x in izberemo **Lastne**. Med drugimi se pokažeta tudi ti dve, ki smo ju prej vpisali: EVROvSIT in SITvEVRO.

6 POMOČ PRI ODLOČANJU

6.1 Simulacija rezultatov

6.1.1 ENOVHODNE TABELE

Kadar želimo videti kakšen je vpliv spreminjanja enega parametra na izid izračuna, zapišemo vse variante vrednosti parametra v stolpec. Npr. s funkcijo **PMT** (Izračuna plačilo za posojilo na temelju enakih plačil in nespremenljive obrestne bomo pregledali znesek obroka pri različnih obrestnih merah. Odprimo zvezek DVOVHODNA TABELA.XLS in si pogledjmo list **Enovhodna** tabela. V celici C5 imamo izračunano vrednost za znesek posojila 1500€, za $r=3,5\%$ in dobo vračanja 36 mesecev.

C5		=PMT(B5/12;B17;-B16)	
	A	B	C
1	Primer enovhodne tabele		
2			
3			
4		Obresti	
5		3,50%	43,95 €
6		4,00%	
7	O	4,50%	
8	b	5,00%	
9	r	5,50%	
10	e	6,00%	
11	s	6,50%	
12	t	7,00%	
13	i	7,50%	
14			
15			
16	Znesek posojila	1500	
17	Dolžina odplačevanja	36	
18			
19			
20			

Zdaj si pogledjmo, kako na hitro pridemo do rezultatov, če želimo vedeti zneske za spremembo obresti po 0,5% od 3,5% do 7,5%.

B5		= 3,5%	
	A	B	C
1	Primer enovhodne tabele		
2			
3			
4		Obresti	
5		3,50%	43,95 €
6		4,00%	
7	O	4,50%	
8	b	5,00%	
9	r	5,50%	
10	e	6,00%	
11	s	6,50%	
12	t		
13	i		
14			
15			
16	Znesek posojila		
17	Dolžina odplačevanja		
18			
19			
20			

Tabela s podatki

Vhodna celica vrstice:

Vhodna celica stolpca:

Izberemo področje od **B5** do **C13**, kliknemo meni **Podatki/Vrednotenje kaj če/Podatkovna tabela** v polju Vhodna celica stolpca potrdimo **\$B\$5** in kliknemo **V redu**.

Rezultat je tabela z izračunanimi obroki za predložene obrestne mere.

B5 = 3,5%		
A	B	C
1	Primer enovhodne tabele	
2		
3		
4		Obresti
5		3,50% 43,95 €
6		4,00% 44,28597751
7		4,50% 44,62038672
8	O	5,00% 44,95634566
9	b	5,50% 45,29385271
10	r	6,00% 45,63290618
11	e	6,50% 45,97350431
12	s	7,00% 46,3156453
13	t	7,50% 46,65932724
14	i	
15		
16	Znesek posojila	1500
17	Dolžina odplačevanja	36

6.1.2 DVOVHODNE TABELE

Kadar želimo videti kakšen je vpliv spreminjanja **dveh parametrov** na izid izračuna, zapišemo vse variante vrednosti prvega parametra v **stolpec** drugega pa v **vrstico**.

Spet uporabimo funkcijo **PMT** s katero bomo pregledali znesek obroka pri različnih obrestnih merah in različnih dobah odplačila posojila.

D24 =					
A	B	C	D	E	
1	Primer dvovhodne tabele				
2					
3			Doba odplačevanja (mesecev)		
4	€	73,26	36	48	60
5		3,50%			
6		4,00%			
7	O	4,50%			
8	b	5,00%			
9	r	5,50%			
10	e	6,00%			
11	s	6,50%			
12	t	7,00%			
13	i	7,50%			
14					
15					
16	Znesek posojila	2500			
17	Doba odplačevanja	36			
18	Obresti	3,50%			

V zvezku DVOVHODNA TABELA.XLS se postavimo na list **Dvovhodna** in si pogledjmo **enovhodne tabele**. V celici C5 imamo izračunano vrednost obroka za znesek posojila 2500€, za $r=3,5\%$ in dobo vračanja 36 mesecev.

Izberemo področje od B4 do E13, kliknemo meni **Podatki/Vrednotenje kaj če/Podatkovna tabela** v polju Vhodna celica vrstice potrdimo **\$B\$17** v polju Vhodna celica stolpca pa **\$B\$18** in kliknemo **V redu**.

B18 = =PMT(B18/12;B17;-B16)					
A	B	C	D	E	
1	Primer dvovhodne tabele				
2					
3			Doba odplačevanja (mesecev)		
4	€	73,26	36	48	60
5		3,50%			
6		4,00%			
7	O	4,50%			
8	b	5,00%			
9	r	5,50%			
10	e	6,00%			
11	s	6,50%			
12	t	7,00%			
13	i	7,50%			
14					
15					
16	Znesek posojila	2500			
17	Doba odplačevanja	36			
18	Obresti	3,50%			
19					
20					

Tabela s podatki

Vhodna celica vrstice:

Vhodna celica stolpca:

Dobili smo tri stolpce rezultatov obrokov glede na stopnjo obresti in dobo vračanja posojila.

B4 =PMT(B18/12;B17;-B16)					
	A	B	C	D	E
1	Primer dvovhodne tabele				
2					
3		Doba odplačevanja (mesecev)			
4		€ 73,26	36	48	60
5		3,50%	73,26 €	55,89000263	45,47936243
6		4,00%	73,80996252	56,4476366	46,04130514
7		4,50%	74,3673112	57,00871519	46,6075481
8		5,00%	74,92724276	57,57323393	47,17808411
9		5,50%	75,48975451	58,14118807	47,75290543
10		6,00%	76,05484363	58,71257262	48,33200382
11		6,50%	76,62250719	59,28738232	48,91537055
12		7,00%	77,19274216	59,86561166	49,50299635
13		7,50%	77,7655454	60,44725484	50,09487149
14					
15					
16	Znesek posojila	2500			
17	Doba odplačevanja	36			
18	Obresti	3,50%			

6.2 Od rezultata k vhodnim podatkom

6.2.1 ISKANJE CILJA

Večkrat želimo na podlagi znanega končnega izračuna ugotoviti, kakšne podatke bi morali imeti na začetku, da bi bil rezultat za nas ugoden.

Poglejmo si še enkrat primer **Izračun posojila** in recimo, da nas zanima kakšen kredit si moremo privoščiti, če lahko mesečno plačamo le anuiteto 15.000 SIT.

Postavimo se torej v celico B12, kjer je izračunana mesečna anuiteta in kliknemo v meni **Podatki/Vrednotenje kaj če/Iskanje cilja** in odpre se pogovorno okno Iskanje cilja, kjer v polje **Nastavi celico:** vpišemo ime B12 oz. celico pokažemo z miško.

	A	B	C	D	E
1	Posojilo	46.606,80 SIT			
2	Letna obrestna mera	3%			
3	Št.kapitalizacijskih obdobj v letu	12			
4	Čas obrestovanja v letih				
5	Mesečni TOM	0			
6	Št. Kapitalizacijskih obdobj				
7	Mesečni inflacijski faktor	1,00			
8	Letni obrestovalni faktor	1,03			
9	Mesečni obrestovalni faktor	1,00			
10	Skupni mesečni obrestovalni faktor	1,00			
11	Skupna mesečna obrestna mera	0,84			
12	Anuiteta	8.000,00 SIT			
13	Obresti	1.393,20 SIT			
14					

Iskanje cilja

Vrednost celice: K13

Nastavi na: -400

S spreminjanjem celice: \$I\$13

V redu Prekliči

V polje **V vrednost:** vpišemo 15.000 in v polje s **S spreminjanjem celice:** vpišemo ime B1 oz. celico z zneskom kredita pokažemo z miško. Ko smo vse tri podatke vpisali, kliknemo v redu.

Pokaže se nam okno Stanje iskanja cilja, v katerem v levem zgornjem kotu piše Iskane cilja s celico B12 je bilo uspešno. Ciljna vrednost 15.000, Trenutna vrednost 15.000.

Če kliknemo V redu, se izračunana vrednost obdrži, če kliknemo prekliči, se nam celici povrneta v prejšnje vrednosti.

Poizkusimo na istem primeru **Izračun posojila** obdržati zahtevo po višini kredita in znesku mesečne anuitete - spreminjali bomo dobo odplačila. (račun velja pri predpostavki, da ob spremenjeni dobi banka ne menja drugih parametrov).

6.2.2 GRAFIKON IN ISKANJE CILJA

Kadar imamo izrisan grafikon za nek izračunan primer, s premikom črte oz. stolpca izračunane količine na novo vrednost, samodejno vključimo funkcijo **Iskanje cilja**.

6.2.3 SCENARIJI

Če želimo primerjati več možnosti z različnimi izhodišči, se poslužimo orodja za pripravo scenarijev.

6.2.3.1 Priprava scenarijev

Odprimo zvezek **Proračun za leto 2000** in pred nami je preglednica z navedenimi postavkami oz. vrednostmi.

Naša naloga je, da iz postavljenega modela ugotovimo kaj napraviti da bi v podjetju povečali dobiček na 2.500.000

Ena od možnosti je povečati prodajo. Excel nam omogoča, da to napravimo s pomočjo orodja za iskanje cilja. Postavimo se na znesek dobička v B26.

V menijski vrstici kliknemo **Podatki/Vrednotenje kaj če/Iskanje cilja**.

V pogovornem oknu vpišemo ime celice B26 za dobiček, vrednost dobička 2.500.000 in ime celice prodaje \$B\$6 in kliknemo V redu.

Če obstaja rešitev, dobimo odgovor v oknu **Stanje iskanja cilja**. Klik na **V redu** nam zapiše nove vrednosti.

Za možne alternative bomo naredili **več scenarijev**. V tabeli proračuna izberemo nazive in zneske (od A6 do B26), kliknemo v menijski kartici **Formula / Definirana imena / Ustvari iz izbire**.

V oknu Ustvari imena pogledamo, če je potrjen kvadratak **Levem stolpcu** in kliknemo **V redu**. Tako smo celicam z zneski dodelili imena iz levega stolpca.

To vidimo in preverimo, če kliknemo na puščico ob polju z imenom, kjer so vsa poimenovana polja.

P.S.: Urejanje in odstranjevanje teh polj je mogoče z naslednjim postopkom:

- v menijski vrstici kliknemo: **Formula/ Definirana imena/Upravitelj imen**, s tem odpremo pogovorno okno, kjer lahko imena uredimo, zberemo in dodamo.

V naslednjem koraku kliknemo na traku **Podatki/ Vrednotenje kaj če/Upravitelj scenarijev...** in odpremo okno **Upravitelj scenarijev** kliknemo **Dodaj...** odpre se pogovorno okno **Dodaj scenarij**.

Vanj vpišemo
Ime scenarija:
Trenutni scenarij

Določimo
Celice, ki se spreminjajo
B7, B10, B11, B16

in kliknemo **V redu**

In odpre se okno
Vrednosti scenarija

Ko kliknemo **V redu**, se nam odpre pogovorno okno **Upravitelj scenarijev**, v katerem je na seznamu vpisan Trenutni scenarij. Kliknemo **Zapri** in shranimo delovni zvezek.

6.2.3.2 Dodatni scenariji

Poleg trenutne možnosti proračuna lahko preizkusimo še drugačne pristope : npr. Nizki nabavni stroški. Torej poženemo **Upravitelj scenarijev**, kliknemo **Dodaj**, da se odpre pogovorno okno **Dodaj scenarij** (dodajmo 3).

1.→V polje **Ime scenarija** vpišemo **Nizki nabavni stroški** in kliknemo gumb **V redu**.

Odpre se okno **Vrednosti scenarija**.

V polje **Blago** vpišimo 4.950.000 v polje **Prevozi** pa 57.000 in kliknite **V redu**.

Spet se odpre pogovorno okno **Upravitelj scenarijev** in spet kliknemo na gumb **Dodaj**, da se odpre pogovorno okno **Dodaj scenarij**.

2.→V polje **Ime scenarija** vnesemo **Visoka cena dostave** in kliknemo gumb **V redu**.

Odpre se okno **Vrednosti scenarija**.

Postavimo se v polje **Dostava** in vpišemo 2.100.000 in kliknemo gumb **V redu**.

Spet se odpre pogovorno okno **Upravitelj scenarijev** in spet kliknemo na gumb **Dodaj**, da se odpre pogovorno okno **Dodaj scenarij**.

3.→V polje **Ime scenarija** vnesemo **Nizki stroški oglaševanja** in kliknemo gumb **V redu**.

Odpre se okno **Vrednosti scenarija**.

Postavimo se v polje **Oglaševanje** in vpišemo 120.000 in kliknemo gumb **V redu**.

Tako smo dodali 3 scenarije.

Zdaj ko smo vse vnesli kliknemo gumb **Pokaži**. Če pogovorno okno upraviteljev scenarija ne prekriva preglednice proračuna, si ob vsakokratni izbiri scenarija in kliku na pokaži lahko ogledamo vrednost dobička. Seveda pa nas najbolj zanima sočasen pogled na vse štiri različice – Povzetek.

6.3 Povzetek scenarijev

Če želimo videti vse scenarije hkrati, v odprtem oknu Upravitelj scenarijev kliknemo gumb **Povzetek** in odpre se okno **Povzetek scenarija**, kjer preverimo, da je v polju **Celice z rezultatom** B26 in kliknemo **V redu**. Pokaže se nov delovni list z imenom **Povzetek scenarija**. Na njem so vsi štirje scenariji, trenutni plus trije dodatni.

Če želimo, katerega od obstoječih scenarijev spremeniti, kliknemo **Upravitelj scenarijev...Urejanje...V redu... Vrednosti scenarija...** in popravimo vrednosti.

Ko smo vse popravili kliknemo gumb **Povzetek** in odpre se okno **Povzetek scenarija 2**, kjer so v spremenjenem scenariju nove vrednosti.

7 REŠEVALEC

7.1 Vklon reševalca

Reševalec ni dostopen v osnovni verziji Excela 2007. Če ga želimo uporabljati, ga moramo aktivirati. To naredimo, tako da v Excelovih možnostih izberemo dodatke in s klikom na Pojdi v oknu, ki se odpre, odključamo Reševalca.

Reševalec se nahaja v zavihku Podatki.

Reševalec je del zbirke ukazov, ki jim včasih pravimo orodja za analizo kaj-če. Z reševalcem lahko najdete najboljšo vrednost za formulo v eni celici (imenovani ciljna celica) na delovnem listu. Reševalec dela s skupino celic, ki so neposredno ali posredno povezane s formulo v ciljni celici. Reševalec prilagaja vrednosti v celicah, ki se spreminjajo in ste jih določili (imenovane prilagodljive celice), ter poda rezultat, ki ste ga določili iz formule ciljne celice. Če želite omejiti vrednosti, ki jih reševalec lahko uporabi v modelu, lahko uporabite omejitve. Omejitve se lahko sklicujejo na druge celice, ki vplivajo na formulo ciljne celice.

Če želite določiti največjo in najmanjšo vrednost ene celice s spreminjanjem drugih celic, uporabite reševalca. Lahko na primer spremenite količino predvidenega oglaševalskega proračuna in si ogledate vpliv na predvideno količino dobička.

7.2 Primer vrednotenja z reševalcem

Dobili smo bon za 20€ za nakup čokolade znamke xx. 100g čokolada stane 1,70€, 250g pa 3,20€. Posebna ponudba: pri nakupu 3 malih dobimo 4. zastonj.

Kako bomo kupili čim več čokolade? Ostanek denarja se ne vrača.

- V tabelo vpišemo vse podatke in nastavimo formule:

	A	B	C	D
1		Število	Teža	Cena
2	Velika čok.	1	250	3,20 €
3	Mala čok.	1	100	1,70 €
4	Ponudba posebna	1	400	5,10 €
5		Skupaj	3	750
6	Skupaj mala	5		
7				
8	Bon	20 €		

- Na zavihku Podatki v skupini Analiza kliknimo Reševalec.

Reševalčevi parametri

Nastavite ciljno celico:

Enako: Maks Min Vrednost od:

S spremembo celic:

Predmet omejitve:

Dodajanje omejitve

Sklic na celico:

Nastavimo ciljno celico (C5), kjer imamo skupno težo čokolade. Zanima nas maksimum, zato izberemo Maks.

Ker bomo največjo količino čokolade dobili s spreminjanjem števila čokolad, nastavimo območje celic od B2:B4 kot območje spreminjanja.

Nastavimo omejitve, ki jih določa naloga: skupna vrednost bona je 20 €, število kosov je enko ali večje od 0, uporabljena so samo cela števila.

$\$B\$2:\$B\$4 = \text{integer}$

$\$B\$2:\$B\$4 \geq 0$

$\$D\$5 \leq \$B\8

Končna rešitev je prikazana na spodnji sliki:

	Število	Teža	Cena
Velika čok.	3	750	9,60 €
Mala čok.	0	0	- €
Ponudba posebna	2	800	10,20 €
Skupaj mala	8	1550	19,80 €
Bon	20 €		

Rezultati reševalca

Reševalec je našel rešitev. Vse omejitve in optimalni pogoji so izpolnjeni.

Održi reševalčev rešitev Ognovi izvirne vrednosti

Poročila
Odgovor
Občutljivost
Meje

7.3 Postopek uporabe reševalca

7.3.1 IZBIRA KRITERIJA

- Če želimo v ciljni celici dobiti največjo možno vrednost, kliknimo Maks.

- Za najmanjšo možno vrednost kliknimo Min.
- Če želimo, da bo ciljna celica določena vrednost, kliknimo Vrednost in nato vnesimo vrednost v polje.

V polje S spreminjanjem celic vnesimo ime ali sklic za vsako prilagodljivo celico. Ne priležne sklice ločimo s podpičji. Prilagodljive celice morajo biti neposredno ali posredno povezane s ciljno celico. Določimo lahko največ 200 prilagodljivih celic.

- Če želimo, da reševalec samodejno predlaga prilagodljive celice glede na ciljno celico, kliknimo Ugani.
- V polje Predmet omejitev vnesimo poljubne omejitve, ki jih želimo uporabiti.

7.3.2 DODAJANJE OMEJITVE

- Pri okencu Predmet omejitev v pogovornem oknu Reševalčevi parametri kliknimo Dodaj.
- V polje Sklic na celico vnesimo sklic na celico ali ime obsega celic, za katere želimo omejiti vrednost.
- Kliknimo zeleno razmerje (\leq , $=$, \geq , int ali bin) med celico, na katero se sklicuje, in omejitvijo. Če kliknemo int, se pojavi celo število v polju Omejitve. Če kliknemo bin, se pojavi binarno število v polju Omejitve.
- V polje Omejitve vnesimo številko, sklic na celico, ime ali formulo.

Naredimo nekaj od tega:

- Če želimo sprejeti omejitev in dodati novo, kliknimo Dodaj.
- Za sprejetje omejitev in vrnitev v pogovorno okno Reševalčevi parametri kliknimo V redu.

OPOMBE

- Razmerje int in bin lahko uporabimo samo v omejitvah v prilagodljivih celicah.
- Če je potrjeno polje Predpostavi linearni model v pogovornem oknu Možnosti reševalca potrjeno, število omejitev ni določeno. Pri nelinearnih težavah ima lahko vsaka prilagodljiva celica največ 100 omejitev poleg vezanih in celoštevilskih omejitev za spremenljivke.

7.3.3 SPREMINJANJE ALI BRISANJE OMEJITVE

- V pogovornem oknu Parametri reševalca pod Predmet omejitve kliknimo omejitev, ki jo želimo spremeniti ali izbrisati.
- Kliknimo Spremeni in napravimo zelene spremembe, ali kliknimo Izbriši.

Ko smo nastavili še vse omejitve, rešimo problem s klikom na **Reši**. Če želimo na delovnem listu obdržati rešitve, kliknimo Obdrži reševalčevo rešitev v pogovornem oknu Rezultati reševalca. V primeru da nismo zadovoljni z rešitvijo, lahko obnovimo izvirne vrednosti s klikom na Obnovi izvirne vrednosti.

OPOMBE

- Postopek reševanja lahko prekinemo s pritiskom tipke ESC. Microsoft Office Excel preračuna delovni list z zadnjimi vrednostmi iz prilagodljivih celic.
- Če želimo ustvariti poročilo, ki temelji na naši rešitvi, potem ko je reševalec našel rešitev, lahko kliknemo vrsto poročila v polju Poročila in nato V redu. Poročilo je ustvarjeno na novem delovnem listu v delovnem zvezku. Če reševalec ne najde rešitve, možnost za ustvarjanje poročila ni na voljo.
- Če želimo shraniti vrednosti prilagodljivih celic kot scenarij, ki ga lahko prikažemo kasneje, kliknimo Shrani scenarij v pogovornem oknu Rezultati reševalca in nato vnesimo ime za scenarij v polje Ime scenarija.

7.3.4 SPREMINJANJE ISKANJA REŠITEV REŠEVALCA

- V pogovornem oknu Parametri reševalca kliknite Možnosti.
V pogovornem oknu Možnosti reševalca izberite vsaj eno od teh možnosti:

Čas reševanja in ponovitve

- V polje Maks. čas vnesite število sekund, s katerim boste določili čas reševanja.

- V polje Ponovitve vnesite največje možno število ponovitev, ki ste ga določili.

Če postopek reševanja doseže najdaljši možni čas ali največje možno število ponovitev, preden reševalec najde rešitev, reševalec prikaže pogovorno okno Pokaži poskusno rešitev.

Stopnja natančnosti

- V polje Natančnost vnesite stopnjo natančnosti, ki jo želite. Manjše je število, večja je natančnost.

Odstopanje od celih števil

- V polje Odstopanje vnesite odstotek napake, ki ga želite dovoliti v rešitvi.

Stopnja konvergence

- V polje Konvergenca vnesimo količino relativne spremembe, ki jo želimo dovoliti v zadnjih petih ponovitvah, preden reševalec prekine rešitev. Manjše je število, manjša bo relativna sprememba.

8 KOPIRANJE TABEL V WORD

Na osnovnem tečaju smo se že naučili, kako kopirati tabelo v Word. Sedaj bomo omenili nekaj možnosti v zvezi s tem opravilom.

8.1 Dinamična povezava

Tabelo lahko v Word kopiramo tako, da bodo v Wordu še vedno vidne vse kasnejše spremembe v Excelovi tabeli.

Postopek:

- Označimo blok celic, ki jih želimo kopirati, izberimo tabelo *Graf.xls*
- Kopirajmo označen blok (ukaz *Ctrl+C*)
- Premaknimo se v Word in izberemo jeziček *Osnovno* – kliknemo na malo puščico ki se nahaja pod ikono *Prilepi*– izberemo *Posebno lepljenje...*
- Izberemo možnost *Prilepi s povezavo* (tako bodo podatki povezani)
- Za obliko imate več možnosti vendar boste po navadi uporabili *Kot Excel delovni list ali pa kot bitno sliko*.

	1. čet.	2. čet.	3. čet.	4. čet.
Vzhod	20,4	27,4	90	20,4
Zahod	30,6	38,6	34,6	31,6
Sever	1530	2510	1546	1234

Možnost *Kot Excel delovni list* nam omogoča, da tabelo urejamo kasneje kar iz Worda. Drugače pa ostale možnosti predstavljajo razliko predvsem v obliki kopirane tabele.

Če smo tabelo skopirali s povezavo in sedaj v Excelu naredimo spremembo, bo ta vidna tudi v Wordu. Če je dokument odprt, moramo v Wordu klikniti na tabelo z desnim gumbom in izbrati možnost *Posodobitev povezave*. Če pa je Word dokument zaprt, nas bo opozoril na posodobitev povezave, ko bomo datoteko odprli. Poglejmo še primer, kako lahko v Word kopiramo Excelov graf. Uporabimo isto datoteko *Graf.xls*. Tokrat kopirajmo grafikon (z desnim gumbom kliknemo na zunanji del grafa in izberemo ukaz *kopiraj*).

- Prestavimo se v Word in jeziček *Osnovno* – kliknemo na malo puščico ki se nahaja pod ikono *Prilepi*– izberemo *Posebno lepljenje...*
- Če tokrat lepimo s povezavo, imamo naslednje oblikovne možnosti:

- Izberemo Excelov predmet ali Bitna slika in kliknemo V redu.

Sedaj preskusimo povezavo podatkov. V Excelovi tabeli dodajmo Y os, kot smo to naredili pri nalogi z grafikoni. V Wordu je sprememba takoj opazna.

