ТАБЛИЧНЫЙ ПРОЦЕССОР EXCEL. ФОРМУЛЬНЫЕ ВЫРАЖЕНИЯ, ИХ НАЗНАЧЕНИЕ, СПОСОБЫ ЗАПИСИ И ПРАВИЛА ВВОДА. ССЫЛКИ И ИХ ВИДЫ
Формула — это краткая запись некоторой последовательности действий, приводящих к конкретному результату. Формула может содержать не более 1024 символов. Структуру и порядок элементов в формуле определяет ее синтаксис.
Все формулы в Excel должны начинаться со знака равенства. Без этого знака все введенные символы рассматриваются как текст или число, если они образуют правильное числовое значение.
Формулы содержат вычисляемые элементы (операнды) и операторы. Операндами могут быть константы, ссылки или диапазоны ссылок, заголовки, имена, функции.
По умолчанию вычисление по .формуле осуществляется слева направо, начиная с символа «=». Для изменения порядка вычисления в формуле используются скобки.
В Excel включено 4 вида операторов: арифметические, текстовые, операторы сравнения, адресные операторы.
Арифметические операторы используются для выполнения основных математических вычислений над числами. Результатом вычисления формул, содержащих арифметические операторы, всегда является число. К арифметическим операторам относятся: +, -, *, /, %, ^.
Операторы сравнения используются для обозначения операций сравнения двух чисел. Результатом вычисления формул, содержащих операторы сравнения, являются логические значения Истина или Ложь. К операторам сравнения относятся: =, >, <, >=, <=, <>.
Текстовый оператор & осуществляет объединение последовательностей символов в единую последовательность.
Адресные операторы объединяют диапазоны ячеек для осуществления вычислений. К адресным операторам относятся:
· • : — оператор диапазона, который ссылается на все ячейки между границами диапазона включительно;
· , — оператор объединения, который ссылается на объединение ячеек диапазона. Например, СУММ(В5:В15,С15:С25);
· " " — оператор пересечения, который ссылается на общие ячейки диапазона. Например, в формуле СУММ(В4:С6 B4:D4) ячейки В4 и С4 являются общими для двух диапазонов. Результатом вычисления формулы будет сумма этих ячеек.
Приоритет выполнения операций:
· операторы ссылок (адресные) «:», «,», « »;
· знаковый минус «-»;
· вычисление процента %;
· арифметические ^, *, /, +, -;
· текстовый оператор &;
· операторы сравнений =, <, >, <=, >=, <>.
Если неизвестно точно, в каком порядке Excel будет выполнять операторы в формуле, стоит использовать скобки даже тогда, когда на самом деле в них нет никакой необходимости. Кроме того, при последующих изменениях скобки облегчат чтение и анализ формул.
После ввода формулы в ячейку рабочего листа на экране в окне рабочего листа в ячейку выводится результат вычисления. Для вывода в ячейки формул следует установить флажок Формулы на вкладке Вид команды Параметры меню Сервис.
Ссылка является идентификатором ячейки или группы ячеек в книге. При создании формул, содержащих ссылки на ячейки, формула связывается с ячейками книги. Значение формулы зависит от содержимого ячеек, на которые указывают ссылки, и оно изменяется при изменении содержимого этих ячеек. С помощью ссылок в формулах можно использовать данные, находящиеся в различных местах листа, или использовать значение одной и той же ячейки в нескольких формулах. Кроме того, можно ссылаться на ячейки, находящиеся на других листах книги, или в другой книге, или даже на данные другого приложения. Ссылки на ячейки других книг называются внешними. Ссылки на данные других приложений называются удаленными.
В Excel существуют три типа ссылок: относительные, абсолютные, смешанные.
Относительная ссылка указывает на ячейку, основываясь на ее положении относительно ячейки, в которой находится формула, например «на две строки выше». При перемещении формулы относительная ссылка изменяется, ориентируясь на ту позицию, в которую переносится формула. Например, если в клетке С1 записана формула
=А1+В1, то при копировании ее в клетку С2 формула будет иметь следующие относительные ссылки =А2+В2; при копировании в D1 — =В1+С1.
Абсолютными являются ссылки на ячейки, имеющие фиксированное расположение на листе. Эти ссылки не изменяются при копировании формул. Абсолютная ссылка содержит знак $ перед именем столбца и именем строки.
Смешанные ссылки — это ссылки, являющиеся комбинацией относительных и абсолютных ссылок. Например, фиксированный столбец и относительная строка: $D7.
Ссылки на ячейки других листов книги имеют следующий формат:
<имя раб.листа>!ссылка на ячейку, например,
Лист2!А1:А10.
Если имя рабочего листа содержит пробелы, то оно заключается в одинарные кавычки, например,
'лицевой счет'!А1:А10.
Excel позволяет ссылаться на диапазон ячеек нескольких рабочих листов. Такая ссылка называется объемной. Например, Лист1:Лист5!$А$1:D3.
Ссылки на ячейки других книг имеют следующий формат:
[имя книги]<имя листа>!ссылка на ячейку, например:
[книга2]ЛистЗ!Е5:Е15.
В Excel существует еще один стиль ссылок, называемый R1C1. При использовании этого стиля Excel ссылается на ячейки по номерам строк и столбцов. В этом режиме относительные ссылки выводятся в терминах их отношения к ячейке, в которой расположена формула, а не в терминах их действительных координат. Стиль R1C1 используется при отражении ссылок в макросах.
В большинстве случаев работа с текстовыми значениями происходит так же, как с числами. Для объединения текстовых значений используется оператор &, причем таких операторов в формуле может быть несколько. С помощью оператора & можно объединять и числовые значения. В результате будет сформирован числовой текст. Этот оператор можно также использовать для объединения текстовых и числовых значений.
