

Ćwiczenie 4
MS EXCEL

TEORIA

JEŻELI(test_logiczny;wartość_jeżeli_prawda;wartość_jeżeli_fałsz)

Test_logiczny to dowolna wartość lub wyrażenie, które można oszacować jako PRAWDA lub jako FAŁSZ.

Wartość_jeżeli_prawda to wartość, która zwracana jest wtedy, gdy argument *test_logiczny* ma wartość PRAWDA. Argument *wartość_jeżeli_prawda* może być inną formułą.

Wartość_jeżeli_fałsz to wartość, która zwracana jest wtedy, gdy argument *test_logiczny* ma wartość FAŁSZ. Argument *wartość_jeżeli_fałsz* może być inną formułą.

✓ Aby konstruować bardziej skomplikowane testy, można zagnieżdżać do siedmiu funkcji JEŻELI, używając je jako argumenty *wartość_jeżeli_prawda* i *wartość_jeżeli_fałsz*.

Przykład 1

	A
1	Dane
2	250
3	Formuła
4	=JEŻELI(A2<=300; "W ramach budżetu"; "Budżet przekroczony")

Jeżeli powyższa liczba jest **mniejsza lub równa 300**, funkcja wyświetla „*W ramach budżetu*”.

W przeciwnym przypadku, funkcja wyświetla „*Budżet przekroczony*”.

Przykład 2

	A	B
1	Dane	Formuła
2	40	=JEŻELI(A2>89;"A";JEŻELI(A2>79;"B";JEŻELI(A2>69;"C";JEŻELI(A2>59;"D";"F"))))
3	90	=JEŻELI(A3>89;"A";JEŻELI(A3>79;"B";JEŻELI(A3>69;"C";JEŻELI(A3>59;"D";"F"))))
4	70	=JEŻELI(A4>89;"A";JEŻELI(A4>79;"B";JEŻELI(A4>69;"C";JEŻELI(A4>59;"D";"F"))))

Jeżeli liczba w komórce jest **większa niż 89**, funkcja wyświetla literkę „A”.

W przeciwnym przypadku, funkcja liczy dalej – sprawdza, czy liczba w komórce jest **większa niż 79**. Jeżeli tak – wyświetla literkę „B”.

W przeciwnym przypadku, funkcja liczy dalej.....

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

	A	B
1	Dane	Wynik
2	40	F
3	90	A
4	70	C

LICZ.JEŻELI (zakres; kryteria)

Funkcja jest wykorzystana dla **zliczenia liczby wystąpień ciągu tekstowego lub liczby** znajdującej się wewnątrz zakresu komórek.

Zakres komórek, w którym funkcja będzie szukała niepuste komórki.

Kryteria: liczba, wyrażenie lub tekst, określające, które komórki będą uwzględniane przy zliczaniu.

SUMA.JEŻELI (zakres; kryteria; [suma_zakres])

Funkcja jest wykorzystana dla **obliczenia sumy na podstawie ciągu tekstowego lub liczby** znajdującej się wewnątrz zakresu.

Zakres komórek, w którym funkcja będzie robić obliczenia.

Kryteria: warunek lub kryteria, określające, które komórki zostaną dodane, podane w postaci liczby, wyrażenia lub tekstu.

Suma_zakres: faktycznie sumowane komórki.

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

ZADANIA

Otwórz plik **Ćwiczenie 4_Dane.xls**

Korzystaj z **poszczególnych tabeli** w nim dla wykonania zadań poniżej.

Zadanie 1

	A	B	C	D	E	F	G
1	Lp.	Nazwisko	Imię	Zysk ze sprzedaży	Premia		Pakiet szkoleniowy
2	1	Bozowska	Grażyna	800 000,00	1%	8 000,00	
3	2	Daukszewicz	Michał	1 200 000,00	2%	24 000,00	Techniki sprzedażowe
4	3	Gabka	Piotr	540 000,00	1%	5 400,00	
5	4	Gates	Tom	670 000,00	1%	6 700,00	
6	5	Kieslowski	Mikołaj	1 450 000,00	2%	29 000,00	Techniki sprzedażowe
7	6	Kopernik	Krzysztof	950 000,00	2%	19 000,00	Techniki sprzedażowe
8	7	Najsztub	Krzysztof	1 500 000,00	2%	30 000,00	Techniki sprzedażowe
9	8	Skłodowska	Stanisława	250 000,00	1%	2 500,00	
10	9	Szapołowska	Maria	850 000,00	1%	8 500,00	
11	10	Wołodziejowski	Baltazar	35 000,00	1%	350,00	

1) Wykorzystując **funkcję JEŻELI**, wykonaj następujące:

- osobom, posiadającym zyski ze sprzedaży **poniżej 900 000 zł**, oblicz **premie = 1% od zysku**,
- osobom, posiadającym zyski ze sprzedaży **powyżej 900 000 zł**, oblicz **premie = 2% od zysku** i skieruj ich na **dotatkowe szkolenia z „Technik sprzedażowych”**.

Zadanie 2

	A	B	C	D	E	F	G	H
1	Lp.	Pozycja	Cena	Stan	Potrzeby	Konieczność zamówienia	Ilość zamówienia	Zaliczka
2	1	Długopisy	4,00 zł	45	40	NIE	0	
3	2	Flamastry	3,99 zł	12	20	TAK	88	351,12 zł
4	3	Gumki	1,66 zł	23	30	TAK	77	127,82 zł
5	4	Korektory	2,88 zł	8	5	NIE	0	
6	5	Pióra	7,00 zł	4	10	TAK	96	672,00 zł
7	6	Segregatory	12,00 zł	3	5	TAK	97	1 164,00 zł
8	7	Spinacze	0,49 zł	6	4	NIE	0	
9	8	Zaszyty	1,25 zł	4	7	TAK	96	120,00 zł
10							Razem:	2 434,94 zł

Zadanie dotyczy automatyzacji zamówień na artykuły, których stan magazynowy przekracza wartość krytyczną (potrzeby).

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

- 1) Wykorzystując funkcję JEŻELI, wykonaj następujące:
 - oblicz **konieczność zamówienia artykułów** – kiedy **ilość** ich w magazynie („Stan”) jest **mniejszą od potrzebnej** („Potrzeba”),
 - oblicz **ilość zamówienia** artykułów, uzupełniając stan magazynowy każdego do 100 sztuk.
- 2) W kolumnie *Zaliczka*, oblicz **ilość środków**, potrzebnych **na wykonanie zaplanowanych zakupów** (najpierw dla poszczególnych artykułów, a potem **łącznie**).
- 3) Korzystaj z **Formatowania warunkowego**, żeby zaznaczyć konieczność zamówienia.

Zadanie 3

	A	B	C	D	E	F	G	H
1	Lp.	Nazwa firmy	Data sprzedaży	Kwota zaległości	Liczba dni zaległości (ponad 30 dni na spłatę)	Odsetki karne	Liczba not odsetkowych	Sprawa załatwiana sądownie
2	1	Firma A	15.11.2015	1 342,50 zł	126	1 691,55 zł	4	TAK
3	2	Firma B	19.02.2016	4 500,00 zł	30	1 350,00 zł	1	
4	3	Firma C	28.01.2016	7 500,00 zł	52	3 900,00 zł	1	
5	4	Firma D	19.03.2016	2 340,00 zł	1	23,40 zł	0	
6	5	Firma E	18.12.2015	9 700,00 zł	93	9 021,00 zł	3	TAK

Prezentowane są firmy z zaległościami płatniczymi za wystawione faktury.

- 1) Dokonaj sprawdzenia **czasu** („Liczba zaległości”), jaki upłynął **od daty sprzedaży** (różnica między **dzisiejszą datą** a datą sprzedaży, **pomniejszona o 30 dni** na spłatę zaległości).
- 2) Oblicz **odsetki karne** (jeżeli czas zwłoki **przekracza 30 dni**, należy doliczyć do zaległości odsetki karne **w wysokości 1%** za każdy dzień zwłoki).
- 3) Oblicz **liczbę not odsetkowych** (**podzielenie** liczby dni zaległości **przez 30**, zaokrąglone do całości).
- 4) Oblicz **konieczność kierowania sprawy do sądu** (ustalamy, że **po 3 notach odsetkowych** i dalszym niepłaceniu zaległości sprawę kierujemy do sądu).
- 5) Korzystaj z **Formatowania warunkowego**, żeby zaznaczyć konieczność kierowania sprawy do sądu.

Zadanie 4

Wykształcenie	Liczba osób	Ile procent ogółu	Zarobki
Podstawowe	6	24%	194 000,00
Średnie	7	28%	160 000,00
Wyższe	12	48%	418 000,00
Razem	25	100%	

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

Rok urodzenia	Liczba osób	Zarobki
1980	10	19 800,00
1981	5	9 905,00
1982	10	19 820,00

- 1) Korzystając z funkcji **LICZ.JEŻELI**, policz, **ile osób** z listy mają:
 - wykształcenie podstawowe,
 - wykształcenie średnie,
 - wykształcenie wyższe,
 - urodziło się w roku 1980,
 - urodziło się w roku 1981,
 - urodziło się w roku 1982.
- 2) Korzystając z funkcji **SUMA.JEŻELI**, policz, **ile pieniędzy**:
 - otrzymają osoby, mające poszczególny **poziom wykształcenia**,
 - otrzymają osoby w zależności od **roku urodzenia**.

Zadanie 5

Ilość uczniów o imieniu Basia	3
Ilość uczniów o imieniu Marcin	3
Ilość uczniów o imieniu Ewa i Zenek	4
Ilość uczniów z klasy II	5
Ilość uczniów z klasy I i III	11
Ilość dziewcząt	7
Ilość chłopców	9

Korzystając z funkcji **LICZ.JEŻELI** wykonaj potrzebne obliczenia.