1/19/b Képletek, függvények

· Képletek, függvények fogalma, funkciójuk, szintaxis

· Gyakrabban használt függvények (SZUM, MAX, MIN, ÁTLAG, stb.)

· Kitöltések, sorozatok

· Abszolút és relatív hivatkozások

Függvény fogalma:

A függvények olyan előre definiált képletek, amelyek számításokat hajtanak végre argumentumoknak nevezett adott értékek meghatározott sorrendje vagy felépítése szerint. Az argumentumok lehetnek számok, szöveg, logikai érték (IGAZ vagy HAMIS), tömbök, hibaértékek (például: #HIÁNYZIK) vagy cellahivatkozások. A függvény szerkezete a függvény nevével kezdődik, amelyet egy nyitó zárójel, a függvény vesszőkkel elválasztott argumentumai és egy jobb oldali zárójel követ. Ha a függvény képlettel kezdődik, a függvény neve elé írjunk be egy egyenlőségjelet (=). =SUM(A10,B5:B10,50,37)

Bizonyos esetekben szükségünk lehet arra, hogy az egyik függvényt a másik függvény argumentumaként használjuk. Egy képlet legfeljebb hét egymásba ágyazott függvényszintet tartalmazhat. Amikor a B függvényt az A függvény argumentumaként használjunk, akkor a B függvény második szintű függvény. Mind az ÁTLAG, mind a SZUM függvény második szintű, mivel mindketten a HA függvény argumentumai. Az ÁTLAG függvénybe ágyazott újabb függvény azonban már harmadik szintű függvény lenne, és így tovább. =HA(ÁTLAG(F2:F5)>50;SUM(G2:G5);0)

Beszúrás\Függvény. Megjelenik a függvény kategória: mind, dátum és idő, pénzügy, adatbázis, szöveg stb., a függvény neve: szum, max, min, érték, csere, stb.

Képlet létrehozása:

A szerkesztőlécbe írjuk be az = jelet majd a képletet, a cellában végeredmény fog megjelenni. Pl.: =5+2 a cellában megjelenő végeredmény 8.

Leggyakrabban használt függvények:

SZUM: Összeadja az argumentumlistájában található számokat. Szintaxis: SZUM(szám1;szám2;...). Szám1, szám2, ... Legfeljebb 30 szám, amelyeket összegezni szeretnénk.

A függvény összegzi az argumentumaként megadott számokat, logikai értékeket és szövegként megadott számokat is. Ha egy argumentum tömb vagy hivatkozás, akkor a függvény csak az ezekben szereplő számokat adja össze, az üres cellákat, logikai értékeket, szöveget és hibaüzeneteket a függvény figyelmen kívül hagyja. Hibaüzenetet kapunk eredményül, ha argumentumnak hibaüzenetet vagy számként nem értelmezhető szöveget adunk meg.

MAX: Az argumentumai között szereplő legnagyobb számot adja meg. Szintaxis: MAX (szám1;szám2;...). Szám1, szám2, ... Azok a számok (számuk 1 és 30 közé eshet), amelyek közül a legnagyobbat keressük.

Az argumentumok lehetnek számok, üres cellák, logikai értékek vagy szöveg formátumban megadott számok. A hibaértékek vagy a számmá nem konvertálható szöveg argumentumként való megadása hibát okoz. Ha tömböt vagy hivatkozást adunk meg argumentumként, a függvény a tömbben vagy hivatkozásban szereplő értékek közül csak a számokat használja, az üres cellákat, logikai értékeket és szöveget figyelmen kívül hagyja. Ha a logikai értékekre és a szövegre szükség van, használjuk a MAX2 függvényt. Ha az argumentumok között nem szerepel szám, a MAX eredményül nullát ad.

MIN: Az értékek között szereplő legkisebb számot adja meg. Szintaxis: MIN(szám1;szám2;...). Szám1, szám2, ... Legfeljebb 30 szám, amelyek közül a legkisebbet kívánjuk kiválasztani.

Az argumentumok lehetnek számok, üres cellák, logikai értékek vagy szöveg formátumban megadott számok. Hibaértékek vagy számokká nem fordítható szövegek argumentumként való megadása hibát okoz. Ha tömböt vagy hivatkozást adunk meg argumentumként, a függvény a tömbben vagy hivatkozásban szereplő értékek közül csak a számokat használja, az üres cellákat, a logikai értékeket, a szöveget és a hibaértékeket figyelmen kívül hagyja. Ha a logikai értékeket és a szöveget nem szeretnénk figyelmen kívül hagyni, használjuk a MIN2 függvényt. Ha az argumentumok között nem szerepel szám, a MIN függvény eredményként nullát ad.

HA: Más értéket ad vissza, ha a megadott feltétel kiértékelésének eredménye IGAZ, és másikat, ha HAMIS. A HA függvénnyel feltételes vizsgálatok hajthatók végre értékeken és képleteken. Szintaxis: HA(logikai vizsgálat;érték ha igaz;érték ha hamis). Logikai vizsgálat: Tetszőleges érték vagy kifejezés, amely kiértékeléskor IGAZ vagy HAMIS eredményt ad.

VAGY: Az IGAZ értéket adja eredményül, ha legalább egy argumentumának értéke IGAZ; a visszatérési érték HAMIS, ha összes argumentum értéke HAMIS. Szintaxis: VAGY(logika11;logikai2,...). Logikai1, logikai2, ... A vizsgálandó feltételek: számuk 1 és 30 közötti, értékük pedig IGAZ vagy HAMIS lehet.

Az argumentumok logikai értékek, illetve logikai értékeket tartalmazó tömbök vagy hivatkozások lehetnek. Ha egy tömb vagy hivatkozás argumentum szöveget vagy üres cellákat tartalmaz, akkor ezeket az értékeket figyelmen kívül hagyja a program. Ha a megadott tartomány egyetlen logikai értéket sem tartalmaz, akkor a VAGY függvény visszatérési értéke az #ÉRTÉK! hibaérték lesz.

ÉS: IGAZ értéket ad vissza, ha az összes argumentuma IGAZ; HAMIS értéket ad vissza, ha egy vagy több argumentuma HAMIS. Szintaxis: ÉS(logikai1;logikai2;...). Logikai1, logikai2, ... 1 és 30 közötti számú feltétel, amelyeket vizsgálni kívánunk, és melyek IGAZ vagy HAMIS értéket vehetnek fel.

Az argumentumoknak IGAZ vagy HAMIS logikai értékeknek, illetve olyan hivatkozásoknak vagy tömböknek kell lenniük, amelyek logikai értéket tartalmaznak. Ha a tömb- vagy hivatkozás-argumentumok tartalmaznak szöveget vagy üres cellákat, akkor a Microsoft Excel ezeket az értékeket figyelmen kívül hagyja. Ha a megadott tartomány tartalmaz nem logikai értékeket, akkor az ÉS függvény #ÉRTÉK! hibaértéket ad eredményül.

DARAB: A DARAB függvény az argumentumlistában szereplő számokat és számokat tartalmazó cellákat számlálja meg. A függvény egy tartomány vagy egy számtömbben lévő bejegyzések számának megállapítására használható. Szintaxis: DARAB(érték1;érték2;...). Érték1, érték2, ... Legfeljebb 30 argumentum, amely különböző adattípusokat tartalmazhat, illetve különböző adattípusokra hivatkozhat, de azok közül csak a számokat számlálja meg.

A függvény csak a számokat számolja meg. A logikai értékeket, a dátumokat, a szövegként megadott számokat, az üres cellákat, a hibaértékeket és a számokká nem konvertálható szövegeket figyelmen kívül hagyja. Ha egy argumentum tömb vagy hivatkozás, a tömbben, illetve a hivatkozásban csak a számokat veszi figyelembe a függvény, az üres cellákat, logikai értékeket, szövegeket vagy hibaértékeket figyelmen kívül hagyja. Ha a logikai értékeket, szövegeket vagy hibaértékeket is meg szeretnénk számolni, használjuk a DARAB2 függvényt.

ÁTLAG: Kiszámítja az argumentumlista értékeinek átlagát (számtani közepét). Az argumentumok között nem csak számok, hanem szöveg, vagy logikai értékek (IGAZ és HAMIS) is lehetnek. Szintaxis: ÁTLAGA(érték1,érték2,...). Érték1, érték2, ... Legfeljebb 30 cella, cellatartomány vagy olyan érték, amelynek az átlagát keressük.

Az argumentumoknak számoknak, neveknek, tömböknek vagy hivatkozásoknak kell lenniük. Szöveget tartalmazó tömb- vagy hivatkozásargumentumok 0-ra (nullára) értékelődnek ki. Az üres szöveg ("") 0-ra (nullára) értékelődik ki. Ha a számításban nem kell szövegértékek átlagát kiszámítani, használjuk az ÁTLAG függvényt. Az IGAZ logikai értéket tartalmazó argumentum 1-re, a HAMIS értéket tartalmazó 0-ra (nullára) értékelődik ki.

Kitöltések, sorozatok:

Szám-, dátum- és egyéb sorozatok létrehozása:

1. Jelöljük ki a kívánt adatsorozat első celláját, és vigyük be a kezdő értéket. Ha a sorozatot nem egyesével szeretnénk növelni, akkor jelöljük ki a következő cellát, és írjuk be a sorozat következő értékét. A két érték közötti különbség adja azt a növekményt, amely alapján a sorozatot majd folytatni kell.

2. Jelöljük ki a kezdő értéke(ke)t tartalmazó cellá(ka)t.

3. Húzzuk végig a kitöltő négyzetet a kitölteni kívánt tartományon.

Növekvő sorozat létrehozásához lefelé vagy jobbra húzzuk a kitöltő négyzetet.

Csökkenő sorozat létrehozásához felfelé vagy balra húzzuk a kitöltő négyzetet.

Szerkesztés menü Kitöltés, majd Sorozatok parancs. Sorozat: sorok, oszlopok. Típus: számtani, mértani, dátum (nap, hónap, hétköznap, év), automatikus kitöltés.

Relatív és abszolút hivatkozások:

Relatív hivatkozások: Amikor képletet hozunk létre, a cellákra vagy tartományokra vonatkozó hivatkozások általában a képletet tartalmazó cella relatív helyére vonatkoznak. A következő példában a B6 cella tartalmazza az =A5 képletet. A Microsoft Excel megkeresi a cella fölötti és a B6 cellától balra lévő cellában található értéket. Ezt relatív hivatkozásnak nevezzük.

	
	A
	B

	5
	100
	

	6
	200
	=A5

	7
	
	

Ha relatív hivatkozást tartalmazó képletet másolunk, az Excel automatikusan módosítja a beillesztett képletben lévő hivatkozást, hogy a képlet helyének megfelelően más cellákra hivatkozzon. A következő példában a B6 cella =A5 képletét, amely a B5 cellától eggyel feljebb és balra lévő cellában van, átmásoltuk a B7 cellába. A B7 cellában lévő képletet az Excel =A6 értékre módosította, amely a B7 cellától eggyel feljebb és balra lévő cellára hivatkozik.

	
	A
	B

	5
	100
	

	6
	200
	=A5

	7
	
	=A6

Abszolút hivatkozások: Ha nem szeretnénk, hogy a képlet másolásakor az Excel módosítsa a hivatkozást, használjunk abszolút hivatkozást. Ha például a képlet az A5 cella tartalmát megszorozza a C1 (=A5*C1) cellával, és a képletet egy másik cellába másoljuk, akkor az Excel mindkét hivatkozást módosítja. A C1 cellára úgy hozhatunk létre abszolút hivatkozást, hogy a hivatkozás nem változó részei elé dollárjelet ($) helyezünk. A C1 cella abszolút hivatkozásának létrehozásához például adjunk dollárjelet a képlethez a következők szerint:

=A5*C1

Váltás a relatív és az abszolút hivatkozás között: Ha képletet hoztunk létre és a relatív hivatkozást abszolútra kívánjuk változtatni (vagy fordítva), jelöljük ki a képletet tartalmazó cellát. A szerkesztőlécen jelöljük ki a megváltoztatni kívánt hivatkozást és azután nyomjuk meg az F4 billentyűt. Valahányszor az F4 billentyűt lenyomjuk, az Excel átkapcsol a kombinációk között: abszolút oszlop és abszolút sor (például C1); relatív oszlop és abszolút sor (C$1); abszolút oszlop és relatív sor ($C1); valamint relatív oszlop és relatív sor (C1). Ha például egy képletben a A1 címet jelöljük ki és megnyomjuk az F4 billentyűt, a hivatkozás A$1 lesz. Nyomjuk le ismét az F4 billentyűt, ettől a hivatkozás $A1 lesz és így tovább.

