

Základné prostredie a tvorba tabuľky

Organizácia cvičení, základné pravidlá práce s PC:

Nami vytvorené cvičné súbory budeme ukladať do záložky vytvorenej v záložke **DOKUMENTY** a pomenujeme ju **Kurz_Excel**.

Vhodné je mať svoju vlastnú disketu pre zálohovanie cvičení.

Spustenie aplikácie EXCEL: **Start – MS OFFICE – MS EXCEL**

Ovládanie programu : je intuitívne a každé kroky možno vykonať viacerými spôsobmi.

- pre zadávanie príkazov využijeme **Hlavnú ponuku** a jednotlivé možnosti z **Roletového menu**
- pomocou **Kontextového menu** , ktoré vyvoláme stlačením pravého tlačítka myši (**PTM**)
- pomocou preddefinovaných „**Horúcich kláves** ” napr: **CTRL + C** – kopírovanie do schránky

Základné pojmy : Zošit, List, Bunka:

EXCEL – je tabuľkový kalkulátor a je súčasťou kancelárskeho balíka MS OFFICE. Umožňuje vytvárať tabuľky a prepájať údaje medzi nimi tak, že pri zmene vstupných údajov sa automaticky prepočítajú všetky naviazané údaje. Závislosti medzi údajmi tabuľky možno interpretovať pomocou rôznych typov grafov a prehľadových tabuliek.

Pracovná plocha - je rozdelená na bunky. Každá bunka je určená svojou polohou t.j. riadkom a stĺpcom, má teda svoju adresu.

Pracovná bunka je miesto, do ktorého sa vkladajú údaje. Údajom môže byť : číslo, text, datum, vzorec alebo funkcia. Ďalej možno k bunke pripojiť aj pomocné informácie, napr. o vzhľade bunky, komentár, spôsob zobrazenia a.t.d'.

List - je tvorený bunkami usporiadanými do riadkov a stĺpcov. Každý list má svoj názov, ktorý je na spodnej strane listu. (ušká listov).

Rozsah tabuľky na jednom liste môže byť najviac 65536 riadkov a 676 stĺpcov. Listy sú uložené v pracovnom zošite, ktorý predstavuje jeden súbor a ktorý možno uložiť na pevný disk alebo na disketu.

Zošit - je zložený z niekoľkých listov (implicitne sú to 3 listy ale môže ich byť až 256).

Kurzor:

Miesto na pracovnom liste definuje **Kurzor**. Kurzor má niekoľko podôb, tie závisia od prevádzanej akcie.

Bunkový kurzor - silnou čiarou ohraničí vybranú bunku, do ktorej možno vkladať údaj.

Textový kurzor - má tvar blikajúcej zvislej čiarky a umožňuje vkladanie a editovanie údajov.

Dôležitým ovládacím prvkom EXCELu je myš.

Kurzor ako ukazovátka myši : môže mať tieto podoby .

	Kurzor na pracovnej ploche

	Kurzor na okraji bunky

	Kurzor na hranici medzi stĺpcami (riadkami)

	Kurzor na uchopenie úchytky bunky

Opis hlavného okna aplikácie EXCEL :

Záhlavie aplikácie s názvom – obsahuje názov programu, názov pracovného listu a tlačítka pre minimalizáciu / maximalizáciu okna alebo ukončenie aplikácie.

Hlavná ponuka - umožňuje zobrazíť roletové menu všetkých dostupných ponúk

Panel nástrojov – zobrazuje tlačítka pre rýchle vykonanie niektorých príkazov

Panel formátov – umožňuje zmenu typu, veľkosti a charakteru písma, zarovnanie textu vzhľadom

na okraje bunky, orámovanie a farbu pozadia bunky.

Panel vzorcov – zobrazuje adresu práve vybranej bunky, umožňuje vloženie vzorcov a ich úpravu

Záhlavie stĺpcov a riadkov – zobrazuje označenie stĺpcov (A, B,...Z,AA,AB,...IV) a riadkov (čísla od 1,65536).

Pracovná plocha – zobrazuje výrez aktívneho pracovného listu s označenou bunkou

Ušká listov – zobrazujú názvy jednotlivých listov

Stavový riadok – zobrazuje práve prebiehajúcu akciu.

Vkladanie údajov do buniek, kopírovanie a úprava údajov v bunkách, vloženie listov

Vloženie údajov do bunky – označíme bunku, vložíme údaj a potvrdíme klávesou **ENTER**.

Úprava údajov bunky – označíme bunku pre úpravu a kurzor presunieme do riadku vzorcov (kurzor sa zmení na textový). Teraz môžeme prepisovať, upravovať text, číslo alebo vzorec.

Mazanie obsahu bunky :

- označiť bunku, ktorej obsah chceme vymazať a stlačiť klávesu **DEL** alebo
- z kontextového menu vybrať možnosť **Vymazať**

Kopírovanie obsahu jednej bunky :

- označiť bunku, ktorej obsah chceme kopírovať a stlačiť PTM (práve tlačítko myši)
- z kontextového menu vybrať možnosť **Kopírovať** (bunka označená pre kopírovanie bude ohraničená prerušovanou hrubou čiarou)
- označiť bunku, do ktorej chceme nakopírovať obsah a opäť stlačiť PTM
- z kontextového menu vybrať možnosť **Vložiť**

Premiestnenie obsahu bunky :

- označiť bunku, z ktorej obsah chceme vybrať a stlačiť PTM,
- z kontextového menu vybrať možnosť **Vybrať**
- označiť bunku, do ktorej chceme vložiť obsah a opäť stlačiť PTM,
- z kontext. menu vybrať **Vložiť**

Vloženie listu : - kurzor presunúť na uško aktívneho listu a stlačiť PTM,
- z kontextového menu vybrať možnosť **Vložiť**,
- z ponukového okna vyberieme **List**

Premenovanie listu : - kurzor presunúť na uško aktívneho listu a stlačiť PTM,
- z kontextového menu vybrať možnosť **Premenovať**,
- prepísať starý názov listu novým.

Oblasť – je zoskupenie viacerých buniek. Na pracovnej ploche sú označené spoločne.

Súvislá oblasť – je tvorená viacerými susediacimi bunkami, napr : **A2:C6**

Označenie súvislej oblasti :

- kurzor presunúť na prvú bunku oblasti
- stlačiť a držať LTM a súčasne myš presunúť na poslednú bunku súvislej oblasti
- po vysvietení buniek s právnej oblasti uvoľníme ľavé tlačítko myši.

Nesúvislá oblasť – je zoskupenie viacerých čiastkových oblastí alebo aj jednotlivých buniek.
napr. (**F2:F3;F5**) vid' obr.

	A	E	D	E	F	D
1	Tovar	Jedn.cena	DPH	% Kv	Cena bez DPH	Cena s DPH
2	Chlieb	22	0	% 1	22	22,22
3	Mäso	12	0	% 2	12	12,24
4	Chlieb	22	6	% 1	22	23,32
5	Jogurt	25	10	% 2	25	26,5
6	Sušienky	180	25	% 1	180	184,5
7						
8	Spolu	300				311,76

Práca so súbormi

Tabuľky vytvorené na obrazovke PC treba uložiť tak aby boli kedykoľvek použiteľné aj po vypnutí PC. Vytvorený dokument preto musíme uložiť do **súboru** s príponou **xls**. Po spustení programu EXCEL sa otvorí čistý dokument s názvom **Zošit1.xls**. Pri ukončovaní práce

v programe EXCEL nás program vyzve, či chceme dokument uložiť pod týmto názvom. Výhodnejšie je napísať nové meno pre náš práve vytvorený dokument.

Vytvorenie nového zošitu : - z hlavného menu vybrať a potvrdiť :

Súbor – Nový

Pomenovanie a uloženie nami vytvoreného prac. zošitu.

- z hlavného menu vybrať : **Súbor – Uložiť ako...** a napísať názov nášho zošitu (súboru) a potom nastaviť správnu cestu do prac. záložky (**Dokumenty - Kurz-Exel**).

Otvorenie existujúceho súboru : - z hlavného menu vybrať a potvrdiť : **Súbor – Otvoriť**

Uloženie už existujúceho súboru : - z hlavného menu vybrať a potvrdiť : **Súbor – Uložiť**

Základ. úkony s tabuľkou

Hromadné vkladanie údajov, kopírovanie oblastí:

Rovnaký údaj možno do viacerých buniek vkladat' postupne alebo možno využiť postup pre hromadné vkladanie údajov.

Hromadné vloženie rovnakého údajja do viacerých susediacich buniek :

- do označenej bunky vložiť údaj
- kurzor presunúť na pravý dolný okraj bunky (na úchytku bunky).
- stlačiť LTM, podržať a ťahať po poslednú bunku, do ktorej má byť vložený údaj

	A	B	C
1		2	
2	25	4	
3	25	6	
4	25	8	
5	25	10	
6			
7			

Ak potrebujeme do po sebe idúcich buniek vložiť určitú postupnosť údajov, s výhodou použijeme hromadné vloženie postupnosti. Postupnosťou môže byť postupnosť čísel, postupnosť dátumu, postupnosť dní v týždni a.t.d'.

Hromadné vloženie postupnosti údajov :

- do prvej bunky postupnosti údajov vložiť prvý údaj (napr. číslo 1)
- do nasledujúcej bunky vložiť nasledujúci údaj postupnosti
- označiť ako oblasť tieto dve bunky
- kurzor presunúť na pravý dolný okraj označenej oblasti
- stlačiť a držať LTM
- ťahať v smere postupnosti až po poslednú bunku v postupnosti
- povolení LTM sa vo vyznačených bunkách zobrazia jednotlivé údaje postupnosti

Kopírovanie obsahu oblasti :

- označiť oblasť, stlačiť PTM a z kontextového menu vybrať možnosť **Kopírovať**
- kurzor presunúť na prvú bunku oblasti do ktorej má byť nakopírovaný obsah, stlačiť PTM a z kontextového menu vybrať možnosť **Vložiť**,

Presun obsahu oblasti :

- označiť oblasť, stlačiť PTM a z kontextového menu vybrať možnosť **Vybrať**
- kurzor presunúť na prvú bunku oblasti do ktorej má byť nakopírovaný obsah, stlačiť PTM a z kontextového menu vybrať možnosť **Vložiť**,

Mazanie obsahu oblasti : označiť oblasť a stlačiť klávesu **DEL**.

Vytvorenie viacerých tabuliek na rôznych listoch a väzby medzi nimi:

Pri tvorbe tabuliek je vhodnejšie vytvoriť viacej jednoduchších tabuliek ako jednu zložitú. Každú tabuľku možno umiestniť na samostatný list, pričom dôležité údaje v jednotlivých tabuľkách môžu zostať na sebe závislé. Medzi jednotlivými údajmi možno vytvoriť **prepojenie**.

Vloženie údajov s prepojením :

- označiť bunku, ktorej údaj chceme vložiť do inej tabuľky a stlačíme PTM
- z kontextového menu vybrať možnosť **Kopírovať**
- v druhej tabuľke označiť bunku, do ktorej chceme vložiť údaj a stlačiť PTM
- z kontextového menu vybrať možnosť **Vložiť inak ...**
- v pomocnom okne označiť voľbu **Vložiť s prepojením**

Poznámka : ak sa zmení údaj v pôvodnej bunke, zmení sa rovnako aj údaj v druhej tabuľke. Prepojenie možno aplikovať na jednoduchý údaj bunky (číslo) ale aj na vzorec.

Vzorce a funkcie

Vytvorenie jednoduchých vzorcov:

Údaje v tabuľkách môžu byť samostatné alebo závislé na iných údajoch podľa určitých napr. matematických vzťahov . Napr. pre výpočet údajov o počte žiakov školy možno do bunky vložiť vzorec, pre súčet žiakov v jednotlivých triedach..V danej bunke sa bude zobrazovať vypočítaný údaj a nie vzorec! Pre matematické výpočty používa EXCEL nasledovné matematické operátory: +, -, *, / (delenie), pričom treba dodržiavať zátvorkovú konvenciu.

Namiesto zostavovania zložitejších vzorcov využijeme funkcie, ktoré sú zostavené do skupín podľa ich použitia, napr. matematické, logické, finančné, štatistické ...

EXCEL ako kalkulačka – umožňuje priamy výpočet ako kalkulačka. Do voľnej bunky vložíme matematický výraz pre výpočet, pričom prvý znak v bunke musí byť znak „ = “ .

Príklad : = 25+5+3 a potvrdiť klávesou **ENTER**. V bunke sa zobrazí výsledok **33** .

V tabuľke sa spravidla nepočíta s priamymi číslami ale s údajmi v jednotlivých bunkách. Preto sa do vzorcov neudávajú čísla ale adresy buniek, v ktorých sa údaje nachádzajú.

Príklad : Do bunky **B5** vložíme vzorec = **B2+B3+B4** a potvrdíme klávesou **ENTER**. V bunke **B5** sa zobrazí číslo zodpovedajúce sume hodnôt v daných bunkách.

	A	B	C	D
1	Trieda	Počet žiak.		
2	1.A	25		
3	1.B	30		
4	1.C	28		
5	Spolu	83		
6				

Pre zložitejšie vzorce a funkcie možno použiť **Sprievodcu funkciami**, ktorého aktivujeme tlačítkom “ **fx** “ v nástrojovej lište. Sprievodca nám umožní vybrať typ funkcie a konkrétnu funkciu alebo vzorec.

Vloženie vzorca :- označiť bunku do ktorej chceme vložiť vzorec a vložiť prvý znak vzorca „ = “
 - postupne vložiť vzorec a koniec vzorca potvrdiť klávesou **ENTER**.

Vloženie funkcie :

- označiť bunku, do ktorej vkladáme funkciu
- v riadku vzorcov stlačíme tlačítko **fx** a riadime sa pokynmi sprievodcu funkcií

Poznámka : ďalší postup určenia parametrov funkcie je závislý od typu funkcie.

Kopírovanie a vkladanie vzorcov:

Ak sú vzorce v susedných bunkách rovnaké a líšia sa len vstupné údaje, potom možno prvý vzorec kopírovať do ďalších susedných buniek, v ktorých majú prebiehať rovnaké výpočty. Možno využiť postup ako pri hromadnom vkladaní údajov !

Kopírovanie vzorca :

- označiť bunku, ktorej vzorec chceme kopírovať, stlačiť PTM a vybrať **Kopírovať**
- označiť bunku, do ktorej vzorec chceme kopírovať, stlačiť PTM a vybrať možnosť **Vložiť**

Po vložení vzorca sa v bunke zobrazí údaj prepočítaný podľa vzorca

Kopírovanie vzorca do súvislej oblasti :

- označiť bunku, ktorej vzorec chceme kopírovať, stlačiť PTM, vybrať možnosť **Kopírovať**
- označiť oblasť buniek, do ktorých sa má vzorec kopírovať, stlačiť PTM a vybrať možnosť **Vložiť**

Po vložení vzorca sa v bunkách zobrazí údaj prepočítaný podľa vzorcov, ktoré EXCEL automaticky upraví.

Hromadné vloženie vzorcov :

- označiť bunku s prvým vzorcom, stlačiť PTM a vybrať možnosť **Kopírovať**
- kurzor nastaviť na pravý dolný okraj bunky vzorca
- stlačiť LTM a ťahať až po poslednú bunku, do ktorej má byť vzorec nakopírovaný

	A	B	C	D
1	triede	Počet dievčat	Počet chlapcov	Spolu žiakov
2	1A	15	11	26
3	1B	10	20	30
4	1C	20	8	28
5	Spolu	45	39	84
6				
7				

Poznámka : program EXCEL automaticky dosadí do vzorca správne adresy buniek, ktoré majú byť vo vzorci zahrnuté !

Kopírovanie vzorca s prepojením – využíva sa vtedy, ak sa požaduje prepojenie medzi údajmi viacerých tabuliek.

- označiť bunku s prvým vzorcom, stlačiť PTM a vybrať možnosť **Kopírovať**
- označiť bunku, do ktorej vzorec chceme kopírovať, stlačiť PTM a vybrať možnosť **Vložiť inak ...**
- pomocným okne nastaviť voľbu **Vložiť s prepojením**

Formátovanie

Formátovanie – umožňuje vytvoriť vzhľad tabuľky, jej orámovanie, vyfarbenie ...

Možno využiť automatické formátovanie alebo pomocou využitia formátov buniek tabuľky. Príkaz pre formátovanie vyvoláme z **Hlavnej ponuky**, kde vyberieme **Formát**. Z roletového menu ďalej môžeme určiť, čo chceme formátovať (bunky, riadky stĺpce, list, zošit ...)

Vytvorenie vzhľadu tabuľky pomocou formátu buniek :

Formát bunky - zahŕňa tieto možnosti :

- **Formát údajov** – znamená určenie typu údajov, ktorý sa do bunky vkladá a ako bude zobrazený, napr.: tvar a zobrazenie čísla, tvar a zobrazenie dátumu, meny textu...
- **Zarovnanie** – zobrazeného údajov vzhľadom na okraje bunky, napr.: zarovnanie na ľavý okraj, na stred, na pravý okraj...
- **Formát písma** – určuje typ, veľkosť písma, podtrhnutie, kurzívu a hrúbku.
- **Ohraničenie bunky** – určuje typ a hrúbku čiary pre orámovanie bunky.
- **Vzory** – určujú farbu a tvar výplne bunky
- **Zámok** – umožňuje určiť spôsob ochrany údajov v bunkách

Formát riadku – umožňuje meniť výšku riadku, jeho skrytie / zobrazenie.

Formát stĺpca – umožňuje meniť šírku stĺpca, jeho skrytie / zobrazenie.

Automatický formát – ponúka niekoľko možných preddefinovaných tvarov tabuliek.

Formát-Automatický formát a (z pomocného okna možno vybrať ponúkané typy tab.)

Vkladanie a odstránenie objektov

Vloženie nového stĺpca / riadku : - označiť riadok / stĺpec pred ktorý chceme vložiť nový a z hlavnej ponuky vyberieme **Vložiť – Riadok / Stĺpec**

Program EXCEL automaticky rozpozná, či má vložiť riadok alebo stĺpec !

Odstránenie riadku / stĺpca : - označiť riadok / stĺpec ktorý chceme odstrániť a stlačiť PTM - z kontextového menu vybrať možnosť **Vymazať**

Vloženie nového listu : - kurzor presunúť na ušká listov a stlačiť PTM - z kontextového menu vybrať možnosť **Vložiť**

Presun nového listu do požadovaného poradia :

- Kurzorom označiť list, ktorý chceme presunúť na iné miesto
- stlačiť PTM a vybrať **Presunúť alebo kopírovať**
- v ponuknutej tabuľke označiť miesto, kde chceme daný list presunúť

Tlač tabuľky

Nastavenie stránky - umožňuje nastaviť okraje, hlavičku a päťu stránky, polohu stránky na stojato alebo na ležato. Z hlavného menu vybrať **Súbor – Vzhľad stránky**

Náhľad - umožňuje zobraziť stránku dokumentu na obrazovke tak, ako bude vytlačená na papieri. Z hlavnej ponuky vybrať **Súbor –Náhľad** alebo v nástrojovej lište vybrať tlačítko **Náhľad**

Tlač tabuľky - umožňuje vytlačenie stránky na pripojenej tlačiarni. Z hlavnej ponuky vybrať **Súbor – Tlač** alebo v nástrojovej lište vybrať tlačítko **Tlač**.

Grafy, sprievodca grafom, typy grafov

Program EXCEL umožňuje jednoducho vytvoriť z údajov tabuľky graf, pričom umožní vybrať vhodný typ grafu, označiť vstupné údaje do grafu, vypracovať legendu a.t.d. Pri tvorbe grafu možno využiť **Sprievodcu grafom**.

Z hlavnej ponuky vyberieme **Vložiť- Graf** a ďalej sa riadime pokynmi Sprievodcu grafom.

Úprava grafov

Myšou poklepeme na existujúci graf a stlačíme PTM. Kontextové menu ponúka možnosti úprav, napr. **Typ grafu, Vzhľad grafu, Zdroj údajov ...**

Môžeme vybrať iný typ grafu, pomenovať graf, popísať legendu a.t.d. V grafe možno meniť aj hodnoty veličín, tieto sa prepočítajú späť dotabuľky, z ktorej sme vytvorili graf.

Grafy a databáza

Databáza je usporiadanie údajov v tabuľke podľa určitých pravidiel.

Tabuľka je rozdelená na **Polia** (stĺpce), do ktorých zapisujeme údaje rovnakého typu. Údaje v jednom riadku sa nazývajú **Záznamy**. V jednej tabuľke môže byť najviac 65 536 záznamov .

Pole – je jeden stĺpec v tabuľke

Záznam – je jeden riadok v tabuľke

Názov pola – musí byť umiestnený v prvom riadku databáze

Položka pola – je jednotlivá bunka databáze.

Z existujúcej tabuľky vytvoríme databázu tak, že vyznačíme oblasť údajov a v ponukovom menu vyberieme **Data**. Pomocou ďalších ponúk môžeme údaje v tabuľke triediť alebo zobrazovať podľa zvolených kritérií, vytvoriť kontingenčné tabuľky ...

Triedenie, filtrovanie údajov

Podmienky pre použitie filtrov : tabuľka musí mať tvar databázy ! V tabuľke sa nesmú nachádzať prázdne bunky !

Usporiadanie a triedenie - je zoradenie údajov tabuľky podľa určitých kritérií. V hlavnej ponuke vyberieme **Údaj – Triedenie ...** Ponuknutá tabuľka nám umožní zvoliť kritériá, podľa ktorých chceme údaje v tabuľke usporiadať.

Filter - umožní zobrazit' len požadované údaje v tabuľke.

V hlavnej ponuke vybrať **Údaj - Filter ...** napr. automatický

	A	B	C	D	E	F	G
1	Nápis tovaru.						
2	Tovar	Jedn.cen	DPH	Ko	Cena bez D	Cena s DPH	
3	Chlieb	25,00%	0%	1	25,00 Sk	25,00 Sk	
4	Mlieko	1,00%	6,00%	2	2,00 Sk	2,12 Sk	
5	Robot	2,00%	0%	10	20,00 Sk	20,00 Sk	
6	Jogurt	7,50%	0%	5	37,50 Sk	41,25 Sk	
7	Studená	14,00%	0%	1	14,00 Sk	15,94 Sk	
8						0,00 Sk	

Prenos tabuliek z EXCELu do WORDu a tvorba dokumentov

Word je textový editor – t.j. silný nástroj pre písanie textových dokumentov. Umožňuje aj tvorbu jednoduchých tabuliek. Pre tvorbu dokonalejších tabuliek však slúži EXCEL. Preto je vhodné pre tvorbu komplexných dokumentov využívať oba tieto nástroje. Z EXELu možno jednoducho prenášať celé tabuľky alebo len ich časti do WORDu.

Vloženie tabuľky z EXCELu do WORDu :

- v programe EXCEL označiť ako oblasť celú tabuľku, prípadne jej časť, ktorá sa má preniesť do WORDu
- označenú oblasť skopírovať do schránky (**CTRL + C**)
- prepnúť sa do aplikácie WORD
- v dokumente umiestniť kurzor na miesto, kde má byť vložená tabuľka
- zo schránky vložiť kópiu tabuľky z EXELu. (**CTRL + V**)

EXCEL je silný tabuľkový nástroj, nie je vhodný pre písanie dlhších textov, umožňuje však preniesť text napísaný a upravený vo WORDE do tabuľky v EXELi.

Vloženie textu WORDu do EXCELu :

- v programe WOPRD označiť text, ktorý chceme preniesť do EXELu
- označenú oblasť skopírovať do schránky (**CTRL + C**)
- prepnúť sa do aplikácie EXCEL
- v dokumente umiestniť kurzor na miesto, kde má byť vložená tabuľka
- zo schránky vložiť kópiu textu z WORDu. (**CTRL + V**)

