

Ćwiczenie 5
MS EXCEL

1. ODWOŁANIA WZGLĘDNE I BEZWZGLĘDNE

Zmiana rodzajów odwołania podczas kolejnych naciśnięć klawisza F4

Zmiana adresów komurek podczas kopiowania formuły
przy użyciu różnego rodzaju odwołań

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

ZADANIE 1

1. Oblicz **Dodatkowy zysk** dla każdego pracownika, korzystając z *odwołania bezwzględnego*.

Zysk (%)	0,15	
Pracownicy	Wynagrodzenie (zł)	Dodatkowy zysk (zł)
Pracownik 1	3000	=D8*\$D\$5
Pracownik 2	3500	=D9*\$D\$5

2. Oblicz **Sumę** dla każdego pracownika, korzystając z *odwołania względnego*.

Pracownicy	Wynagrodzenie (zł)	Dodatkowy zysk (zł)	Suma (zł)
Pracownik 1	3000	=D8*\$D\$5	=D8+E8
Pracownik 2	3500	=D9*\$D\$5	=D9+E9

3. Oblicz **Sumę w USD oraz EUR** dla każdego pracownika, korzystając z *odwołania złożonego*.

				Kurs USD	Kurs EUR
				3,9	4,45
Pracownicy	Wynagrodzenie (zł)	Dodatkowy zysk (zł)	Suma (zł)	Suma (USD)	Suma (EUR)
Pracownik 1	3000	=D8*\$D\$2	=D8+E8	=\$F8/G\$5	=\$F8/H\$5
Pracownik 2	3500	=D9*\$D\$2	=D9+E9	=\$F9/G\$5	=\$F9/H\$5
				Kurs USD	Kurs EUR
				3,9	4,45
Pracownicy	Wynagrodzenie (zł)	Dodatkowy zysk (zł)	Suma (zł)	Suma (USD)	Suma (EUR)
Pracownik 1	3000	=D8*\$D\$2	=D8+E8	=\$F8/G\$5	=\$F8/H\$5
Pracownik 2	3500	=D9*\$D\$2	=D9+E9	=\$F9/G\$5	=\$F9/H\$5

2. FUNKCJE WYSZUKIWANIA

2.1. TEORIA. FUNKCJE WYSZUKIWANIA

Formuła wyszukiwania zwraca wartość z tabeli (w zakresie), szukając innej wartości. Z analogiczną sytuacją mamy do czynienia, gdy szukamy numeru w książce telefonicznej. Aby

znaleźć numer telefoniczny jakiejś osoby, najpierw znajdujemy jej nazwisko, a dopiero potem sprawdzamy numer.

W Excelu jest dostępnych kilka funkcji przydatnych podczas pisania formuł wyszukiwania danych w tabeli.

FUNKCJE UŻYWANE W FORMUŁACH WYSZUKIWANIA

FUNKCJA	OPIS
<i>WYSZUKAJ.PIONOWO</i>	Wyszukiwanie pionowe. Wyszukuje wartości w pierwszej kolumnie tabeli i zwraca wartość znajdującą się w tym samym wierszu w określonej kolumnie w tabeli.
<i>WYSZUKAJ.POZIOMO</i>	Wyszukiwanie poziome. Szuka wartości w górnym wierszu tabeli i zwraca wartość znajdującą się w tej samej kolumnie w określonym wierszu w tabeli.
<i>WYSZUKAJ</i>	Zwraca wartość z jednowierszowego lub jednokolumnowego zakresu. Podobnie działa funkcja <i>WYSZUKAJ.PIONOWO</i> , ale zwraca tylko wartości z ostatniej kolumny w zakresie.
<i>PODAJ.POZYCJĘ</i>	Zwraca względne położenie elementu w zakresie, które pasuje do podanej wartości.
<i>INDEKS</i>	Zwraca wartość (lub odwrotnie do wartości) z tabeli lub zakresu.

2.1.1. Funkcja *WYSZUKAJ.PIONOWO*

Funkcja *WYSZUKAJ.PIONOWO* wyszukuje wartość w **pierwszej kolumnie tablicy** i zwraca wartość z tego samego wiersza w **innej kolumnie tablicy**. Przeszukiwana tablica jest zorganizowana **pionowo**. Składnia funkcji jest następująca:

= *WYSZUKAJ.PIONOWO* (*szukana_wartość*; *tabela_tablica*; *numer_kolumny*;
[*przeszukiwany_zakres*])

Lista argumentów:

- *szukana_wartość* – wartość, która ma być wyszukana w pierwszej kolumnie tablicy. Pierwsza kolumna musi być **posortowana alfabetycznie lub liczbowo**.

- *tablica* – zakres zawierający tablicę do przeszukania.
- *numer_kolumny* – numer **kolumny** w tablicy, z której zwracana jest pasująca wartość.
- *przeszukiwany_zakres* – opcjonalny.

Jeśli ma wartość **PRAWDA** lub **nie jest podany**, funkcja zwraca **dopasowanie przybliżone**.

Jeśli ma wartość **FAŁSZ**, funkcja poszukuje **dokładnego dopasowania**. Jeśli takiego nie znajdzie, zwróci błąd #N/D!. Jeśli argument *przeszukiwany_zakres* ma wartość **FAŁSZ**, wartości w pierwszej kolumnie tabeli-tablicy **nie muszą być uporządkowane**.

2.1.2. Funkcja WYSZUKAJ.POZIOMO

Funkcja WYSZUKAJ.POZIOMO działa dokładnie tak samo jak funkcja WYSZUKAJ.PIONOWO z tym wyjątkiem, że tabela jest **uporządkowana poziomo**, a nie pionowo. Szuka wartości w **pierwszym wierszu tabeli** i zwraca odpowiadającą jej wartość znajdującą się w **określonym wierszu** w tabeli. Składnia tej funkcji jest następująca:

$$=WYSZUKAJ.POZIOMO(\textit{szukana_wartość}; \textit{tabela_tablica}; \textit{numer_wiersza}; [\textit{przeszukiwany_zakres}])$$

Opis argumentów funkcji WYSZUKAJ.POZIOMO:

- **szukana_wartość** — wartość, która ma być wyszukana w pierwszym wierszu przeszukiwanej tabeli. Wartości w pierwszym wierszu muszą być **sortowane w kolejności rosnącej, od lewej do prawej**.

- **tabela_tablica** — zakres zawierający przeszukiwaną tabelę.

- **numer_wiersza** — numer **wiersza** w tabeli, z którego ma być zwrócona pasująca wartość.

- **przeszukiwany_zakres** — opcjonalny.

Jeśli ma wartość **PRAWDA** lub **zostanie pominięty**, zwracane jest **dopasowanie przybliżone**.

Jeśli ma wartość **FAŁSZ**, funkcja szuka **dokładnego dopasowania**. Jeśli go nie znajdzie, zwracany jest błąd #N/D!. Jeśli argument *przeszukiwany_zakres* ma wartość **FAŁSZ**, wartości w pierwszym wierszu tabeli-tablicy **nie muszą być uporządkowane**.

2.1.3. Funkcja WYSZUKAJ

Funkcja WYSZUKAJ umożliwia **przeszukanie jednej kolumny lub jednego wiersza** w celu znalezienia wartości na tej samej pozycji w drugim wierszu lub drugiej kolumnie. Wadą funkcji WYSZUKAJ jest to, że przeszukiwany zakres musi być **posortowany w porządku rosnącym**.

Składnia funkcji WYSZUKAJ jest następująca:

$$= WYSZUKAJ(\textit{szukana_wartość}; \textit{przeszukiwany_wektor}; \textit{wektor_wynikowy})$$

Opis argumentów funkcji WYSZUKAJ:

- **szukana_wartość** — wartość, która ma być wyszukana w przeszukiwanym wektorze.

- **przeszukiwany_wektor** — składający się z **jednej kolumny lub jednego wiersza** zakres zawierający **wartości do wyszukania**. Muszą one być **uporządkowane w kolejności rosnącej**. Teksty pisane wielkimi i małymi literami są **równoważne**.

- **wektor_wynikowy** — składający się z **jednej kolumny lub jednego wiersza** zakres zawierający wartości, które mają być **zwrócone**. Musi mieć taki sam rozmiar jak przeszukiwany wektor.

2.1.4. Funkcja PODAJ.POZYCJĘ

Funkcja PODAJ.POZYCJĘ **zwraca względne położenie** w zakresie komórki, która pasuje do określonej wartości. Jej składnia jest następująca:

PODAJ.POZYCJĘ(szukana_wartość; przeszukiwana_tablica; typ_porównania)

Oto opis argumentów tej funkcji:

- *szukana_wartość* — wartość, która ma być dopasowana do wartości w przeszukiwanej tablicy.
- *przeszukiwana_tablica* — **tablica**, która ma być przeszukana.
- *typ_porównania* — **liczba całkowita** (-1, 0 lub 1) określająca **sposób porównywania wartości**.

1 lub pominięto	Funkcja PODAJ.POZYCJĘ znajdzie największą wartość , która jest mniejsza lub równa wartości <i>szukana_wartość</i> . Wartości argumentu <i>przeszukiwana_tablica</i> muszą być uporządkowane w kolejności rosnącej : ...-2, -1, 0, 1, 2, ..., A-Z, FAŁSZ, PRAWDA.
0	Funkcja PODAJ.POZYCJĘ znajdzie pierwszą wartość , która jest dokładnie równa wartości <i>szukana_wartość</i> . W tym przypadku wartości w argumencie <i>przeszukiwana_tablica</i> mogą być umieszczone w dowolnej kolejności .
-1	Funkcja PODAJ.POZYCJĘ znajdzie najmniejszą wartość , która jest większa lub równa wartości <i>szukana_wartość</i> . Wartości w argumencie <i>przeszukiwana_tablica</i> muszą być uporządkowane w kolejności malejącej : PRAWDA, FAŁSZ, Z-A, ...2, 1, 0, -1, -2, ... i tak dalej.

2.1.5. Funkcja INDEKS

Funkcja INDEKS **zwraca wartość elementu** w tabeli lub tablica, wybranego przez indeksy numerów kolumny i wiersza. Jej składnia jest następująca:

INDEKS(tablica; numer_wiersza; numer_kolumny)

Oto opis argumentów tej funkcji:

- *tablica* — zakres;
- *numer_wiersza* — **numer wiersza** w tablicy. Wskazuje **wiersz tablicy**, z którego zostanie zwrócona wartość. Jeśli argument *numer_wiersza* zostanie **pominięty**, będzie **wymagany argument numer_kolumny**;
- *numer_kolumny* — **numer kolumny** w tablicy. Wskazuje **kolumnę tablicy**, z której zostanie zwrócona wartość. Jeśli argument *numer_kolumny* zostanie **pominięty**, będzie **wymagany argument numer_wiersza**.

2.1.6. Współpraca funkcji INDEKS i PODAJ.POZYCJĘ

Zagnieżdżenie funkcji PODAJ.POZYCJĘ wewnątrz INDEKS pozwala na tworzenie bardzo szybkich, elastycznych i użytecznych formuł zwracających potrzebne wartości z tabeli źródłowej.

INFORMATYKA W ZARZĄDZANIU
Arkusz kalkulacyjny MS EXCEL

Kombinacja tych funkcji pozwala pobierać dane z tabel zorganizowanych w różny sposób. Dlatego też często z powodzeniem bywa wykorzystywana jako **alternatywa wobec funkcji WYSZUKAJ.PIONOWO**.

INDEKS + PODAJ.POZYCJĘ pozwala m.in. na:

1) Wyszukiwanie wartości **na podstawie kilku różnych kryteriów**, wyszukiwanie krzyżowe (na podstawie kryteriów znajdujących się w pierwszym wierszu i pierwszej kolumnie).

2) Funkcja WYSZUKAJ.PIONOWO umożliwia pobranie danych znajdujących się **po prawej stronie** od kolumny, w której znajduje się szukana wartość. Nie ma natomiast możliwości, aby pobrać wartość, która znajduje się po lewej stronie.

W takiej sytuacji z pomocą przychodzi kombinacja funkcji INDEKS + PODAJ.POZYCJĘ, ponieważ umożliwia ona pobranie wartości znajdującej się w kolumnie **po lewej stronie** względem szukanej.

2.2. ZADANIA

Zadanie 2. WYSZUKAJ.PIONOWO

1. W kolumnie **Stopa podatkowa** wprowadź funkcję, która wyszuka stopę podatkową (w tabeli 2) dla osiągniętego dochodu.

2. W kolumnie **Kwota opodatkowania** wprowadź formułę w celu obliczenia kwoty.

	A	B	C	D	E	F	G	H
	Przedstawiciel	Dochód	Stopa podatkowa	Kwota opodatkowania		Dochód jest większy lub równy...	Ale mniejszy od...	Stopa podatkowa
1								
2	Gęsina	2 500 zł	15,00%	375 zł		0 zł	2 650 zł	15,00%
3	Kowalski	3 687 zł	28,00%	1 032 zł		2 651 zł	27 300 zł	28,00%
4	Małecki	4 300 zł	28,00%	1 204 zł		27 301 zł	58 500 zł	31,00%
5	Wódkowski	19 099 zł	28,00%	5 348 zł		58 501 zł	131 800 zł	36,00%
6	Krasnodębski	20 000 zł	28,00%	5 600 zł		131 801 zł	284 700 zł	39,60%
7	Matuszak	29 030 zł	31,00%	8 999 zł		284 701 zł		45,25%
8	Rogosiński	30 449 zł	31,00%	9 439 zł				
9	Złotkowski	30 900 zł	31,00%	9 579 zł				
10	Kwiatkowski	35 000 zł	31,00%	10 850 zł				
11	Nowak	130 000 zł	36,00%	46 800 zł				
12	Pawelec	230 200 zł	39,60%	91 159 zł				

Zadanie 3. WYSZUKAJ.POZIOMO

1. W kolumnie **Stopa podatkowa** wprowadź funkcję, która wyszuka stopę podatkową (w tabeli 1) dla osiągniętego dochodu.

2. W kolumnie **Kwota opodatkowania** wprowadź formułę w celu obliczenia kwoty.

INFORMATYKA W ZARZĄDZANIU

Arkusz kalkulacyjny MS EXCEL

	A	B	C	D	E	F	G
1	Dochód jest większy lub równy...	0 zł	2 651 zł	27 301 zł	58 501 zł	131 801 zł	284 701 zł
2	Ale mniejszy niż...	2 650 zł	27 300 zł	58 500 zł	131 800 zł	284 700 zł	
3	Stopa podatkowa	15,00%	28,00%	31,00%	36,00%	39,60%	45,25%
4							
5	Przedstawiciel	Dochód	Stopa podatkowa	Kwota opodatkowania			
6	Gęsina	2 500 zł	15,00%	375 zł			
7	Kowalski	3 687 zł	28,00%	1 032 zł			
8	Małecki	4 300 zł	28,00%	1 204 zł			
9	Wódkowski	19 099 zł	28,00%	5 348 zł			
10	Krasnodebski	20 000 zł	28,00%	5 600 zł			
11	Matuszak	29 030 zł	31,00%	8 999 zł			
12	Rogoziński	30 449 zł	31,00%	9 439 zł			
13	Złotkowski	30 900 zł	31,00%	9 579 zł			
14	Kwiatkowski	35 000 zł	31,00%	10 850 zł			
15	Nowak	130 000 zł	36,00%	46 800 zł			
16	Pawelec	230 200 zł	39,60%	91 159 zł			
17							

Zadanie 4. WYSZUKAJ

Wykonuj zadania z 2_WYSZUKAJ.POZIOMO, ale za pomocą funkcji WYSZUKAJ.

Zadanie 5. Współpraca funkcji PODAJ.POZYCJĘ, INDEKS oraz WYSZUKAJ

1. W tabelach referencyjnych (2 i 3) znajduje się informacja dotycząca danych referencyjnych (wartości kwot odpowiadają nazwą dni tygodnia oraz liście dni tygodnia).

2. W kolumnie **Kwota (obl.) Tabeli 1** na podstawie tabel danych referencyjnych **wprowadź funkcję**, która wskaże kwotę dla danej daty. W tym celu możesz wykorzystać funkcję:

- INDEKS – żeby **wyszukać kwotę** dla danego dnia tygodnia (z kolumny **Kwota** w Tabeli 2);
- PODAJ.POZYCJĘ – żeby **wyszukać numer wiersza tablicy**, z którego zostanie pobrana wartość kwoty (z kolumny **Dzień tygodnia** w Tabeli 2);
- WYSZUKAJ – żeby **wyszukać numer dnia tygodnia** (z Tabeli 3), który odpowiada nazwie dnia tygodnia.

	A	B	C	D	E	F	G	H	I
1		Dzień tygodnia	Kwota (obl.)		Kwota	Dzień tygodnia		Dzień tygodnia	
2		Piątek	150		110	1		4	Czwartek
3		Sobota	100		120	2		7	Niedziela
4		Niedziela	100		130	3		5	Piątek
5		Poniedziałek	110		140	4		1	Poniedziałek
6		Wtorek	120		150	5		6	Sobota
7		Środa	130		100	6		3	Środa
8		Czwartek	140		100	7		2	Wtorek
9		Piątek	150						
10		Sobota	100						
11		Niedziela	100						
12		Poniedziałek	110						
13		Wtorek	120						
14		Środa	130						
15		Czwartek	140						
16		Piątek	150						
17		Sobota	100						
18		Niedziela	100						
19		Poniedziałek	110						
20		Wtorek	120						
21		Środa	130						