

Tabuľkový kalkulátor EXCEL

Funkcie a grafy v programe Excel

Minimum, maximum

Aritmetický priemer, medián, modus, vážený priemer

Zaokrúhľovanie

Grafy

- *Koláčový*
- *Koláčový s čiastkovými výsekmi*
- *Stĺpcový a čiarový*
- *Závislosť + spojnica trendu*

Základné funkcie v Exceli

Funkcie v Exceli slúžia na vykonanie jednoduchších, ale najmä zložitejších matematických operácií. Každá funkcia má tvar **MENO.FUNKCIE()** ... za menom funkcie nasledujú vždy zátvorky (), kde sa v prípade potreby uvádzajú argumenty funkcie.

Pr. 1 – Funkcia MAX a MIN

Bolo nameraných niekoľko hodnôt znečistenia ovzdušia. Je potrebné zistiť, či niektorá hodnota prekročila kritickú hodnotu znečistenia a či niektorá hodnota klesla pod optimálnu hranicu. V tomto prípade nám stačí zistiť maximum a minimum z nameraných hodnôt. Najskôr si vytvorte tabuľku podľa predlohy. Kliknite do bunky na zobrazenie maxima.

The screenshot shows an Excel spreadsheet with the following data:

	A	B	C	D	E	F	G	H	I	J	K	L
1												
2		Znečistenie ovzdušia										
3												
4		1	117,6									
5		2	112,4									
6		3	118,9									
7		4	99,4									
8		5	98,2									
9		6	88,1									
10		7	95,6									
11		8	101,5									
12		9	108,7									
13		10	110,2									
14												
15		Kritická hodnota	Maximum									
16		110	=MAX(B4:B13)									
17		Optimálna hodnota	Minimum									
18		90										

The dialog box 'Argumenty funkcie' for the MAX function is open, showing the range B4:B13 and the result 118,9.

Stlačte tlačidlo na vloženie funkcie. Zo zoznamu *Vybrať kategóriu* vyberte položku *Štatistické* a nájdite funkciu **MAX()**. Vyberte oblasť, z ktorej sa má určiť maximum, v našom prípade je to B4:B13. Stlačte OK. Ten istý postup zopakujte aj pre určenie minima, vtedy je potrebné hľadať funkciu **MIN()**.

Úlohy na vypracovanie

- Pri meraní boli získané hodnoty (vid' tabuľka). Z týchto hodnôt vypočítajte:

aritmetický priemer – funkcia AVERAGE,

medián – funkcia MEDIAN,

modus – funkcia MODE.SNGL,

Poznámka: Ide o štatistické hodnoty, ktoré sa používajú pri vyhodnocovaní získaných hodnôt. Na internete si môžete vyhľadať, čo znamenajú jednotlivé hodnoty.

	A	B	C
1	Laboratórne meranie		
2			
3	Číslo merania	Hodnota	
4	1.	15,3	
5	2.	15,1	
6	3.	15,7	
7	4.	15,4	
8	5.	15,2	
9	6.	15,3	
10	7.	15,2	
11	8.	15,5	
12	9.	15,4	
13	10.	15,3	
14			
15	aritmetický priemer:		
16	medián:		
17	modus:		

Pr. 2 – Vážený priemer

V škole je 10 tried s rôznym počtom žiakov. Takisto je známa priemerná známka každej triedy. Aká je priemerná známka celej školy?

Riešenie:

V tomto prípade nie je možné použiť funkciu **AVERAGE**, nakoľko ide o triedy s rovnakým počtom žiakov. Takýto údaj by bol zavádzajúci.

Pri výpočte váženého priemeru je potrebné vynásobiť priemer pre danú triedu x_i počtom žiakov v triede n_i , urobiť súčet takto získaných hodnôt a potom ho vydeliť celkovým počtom žiakov v celej škole

$$\bar{x} = \frac{x_1 n_1 + x_2 n_2 + \dots + x_k n_k}{n_1 + n_2 + \dots + n_k}$$

Vytvorte tabuľku podľa predlohy – *stĺpce A – C*. V stĺpci D vypočítajte súčin čísiel v danom riadku, napr. pre bunku D4 = B4*C4. Urobte výpočet pre všetky bunky v stĺpci D (D4:D13). V bunke D14 vypočítame vážený priemer. Kliknite do tejto bunky a použite tlačidlo na výpočet sumy Σ z buniek D4:D13 alebo použite funkciu **SUM()** s využitím tých istých buniek. Vzorec je potrebné upraviť – získanú hodnotu vydeliť celkovým počtom žiakov – aby zodpovedala vzorcu uvedenému vyššie. Vzorec musí mať tvar „= **SUM(D4:D13)/SUM(B4:B13)**“. Kliknite do danej bunky a otvorte ju na editáciu a upravte vzorec na požadovaný tvar.

	A	B	C	D	E	F
1						
2						
3	Trieda	Počet žiakov	Priemerná známka			
4	1.A	30	2,41	72,3		
5	1.B	32	2,63	84,16		
6	2.A	24	2,12	50,88		
7	2.B	28	2,51	70,28		
8	3.A	26	2,16	56,16		
9	3.B	24	2,24	53,76		
10	4.A	27	2,45	66,15		
11	4.B	29	2,44	70,76		
12	5.A	25	2,14	53,5		
13	5.B	29	2,22	64,38		
14			Vážený priemer	=SUM(D4:D13)/SUM(B4:B13)		

Pr. 3 – Zaokrúhľovanie

Pri rôznych výpočtoch sa môže stať, že vypočítané číslo má niekoľko desatinných miest. Ak má šírka stĺpca určitú veľkosť Excel sa snaží zobrazit' hodnoty optimálne v medziach daných šírkou stĺpca. Preto sa nám môže zdať, že číslo je zaokrúhlené. V podstate to tak nie je. Je potrebné použiť funkciu **ROUND()**, resp. **ROUNDUP()** alebo **ROUNDDOWN()**.

Vytvorte tabuľku podľa predlohy. Najskôr v stĺpci C vypočítajte ceny v Eurách (kurz 1 € = 30,126 SKK).

	A	B	C	D	E	F
1				Zaokrúhlené		
2	Faktúra	Skk	EUR	centy	Eurá	Eurá nahor
3	FA č.1	4586,2				
4	FA č.2	325,4				
5	FA č.3	1354,8				
6	FA č.4	15,4				
7	FA č.5	11,5				
8	FA č.6	12585,3				
9	FA č.7	111,1				
10	FA č.8	9999,9				
11	FA č.9	1254,4				
12	FA č.10	15,46				
13	Celkom	30259,46				

Kliknite do bunky D3, kliknite na tlačidlo f_x , nájdite *Matematické* vzorce a vyberte vzorec **ROUND()**. Do poľa *Číslo* vložte adresu bunky C3.

V poli *Počet číslíc* dajte hodnotu 2, nakoľko ceny sa zaokrúhľujú na dve desatinné miesta.

	A	B	C	D	E	F
1				Zaokrúhlené		
2	Faktúra	Skk	EUR	centy	Eurá	Eurá na
3	FA č.1	4586,2	152,234	=ROUND(C3;2)		
4	FA č.2	325,4	10,8013	ROUND(číslo; počet_číslic)		

Ukážka zápisu vzorca po zadaní určených hodnôt

Rovnakým spôsobom vyplňte bunky D4:D12. V stĺpci E použite rovnakú funkciu, s tým rozdielom, že v poli *Počet číslíc* dáte 0. V stĺpci F použite funkciu **ROUNDUP()**. Do poľa *Číslo* vložte C3 a v poli *Hodnota* nastavte 1 (pozri nápovedu k tejto položke). Rovnakým spôsobom vyplňte bunky F4:F12.

Práca s grafmi

Pr. 4 – Koláčový (výsečový) graf

Zostavte graf zobrazujúci zloženie ovzdušia:

Zloženie ovzdušia	
Dusík N	78,00%
Kyslík O	21,00%
Argón Ar	0,83%
Vzácne plyny a oxid uhličitý	0,17%

Riešenie

Uvedené údaje je najjednoduchšie prezentovať pomocou koláčového (výsečového) grafu.

Označte celú tabuľku (okrem nadpisu) a na karte *Vložiť*, v časti *Grafy* použite ikonku pre koláčový graf.

Po výbere typu grafu sa do hárka vloží graf a medzi záložkami pribudnú záložky *Návrh* a *Formát* slúžiace na úpravu grafu.

Ak je graf aktívny, v pravom hornom rohu sa objavia 3 ikony pomocou ktorých je možné meniť:

- zobrazované prvky v grafe
- štýl grafu,
- zapnúť filter zobrazovaných údajov.

Obsah týchto položiek sa mení v závislosti od typu grafu, ktorý sme použili.

Pr. 5 – Koláčový (výsečový) graf s čiastkovými výsekmami

Ak musíme použiť koláčový graf, pričom rozptýl hodnôt v grafe je príliš veľký (prekračuje niekoľko rádo), tak je vhodné použiť koláčový graf s čiastkovými výsekmami, kde bude možné vidieť aj zastúpenie malých položiek v danej časti grafu.

Svetadiely			
Kontinent	rozloha/10 ³ km ²	obyvateľov/10 ⁶	obyv/km ²
Európa	10 527	687	65,26
Ázia	44 413	2691	60,59
Afrika	30 319	484	15,96
Severná Amerika	21 515	250	11,62
Južná Amerika	20 566	373	18,14
Austrália a Océánia	8 511	24	2,82
Antarktída	13 209	0	0,00
Spolu	149 060	4509	30,25

Vytvorte graf zobrazujúci počet obyvateľov na jednotlivých kontinentoch.

Poznámka:

Na výber stĺpcov, ktoré nie sú vedľa seba je potrebné stlačiť tlačidlo CTRL na klávesnici.

Pr. 6 – Stĺpcový a čiarový graf

V prípade potreby zobrazit' napríklad priebeh/vývoj nejakých ukazovateľov/hodnôt je vhodnejšie použiť stĺpcový alebo čiarový graf

Vytvorte tabuľku podľa predlohy a na karte *Vložit'* zvolte najskôr *Stĺpcový graf* a potom aj *Čiarový graf*.

Počet prekročení imisného limitu (IH_{8H}) v rokoch 1993-2000

	1993	1994	1995	1996	1997	1998	1999	2000
Hnúšťa	28	18	49	61	17	17	15	12
Rožňava	25	28	35	30	48	31	27	21

Pr. 7 – Graf Závislosť

Ak máme hodnoty, ktorú sú na sebe závislé, ako je tomu napríklad pri matematických funkciách, rôznych fyzikálnych meraniach a podobne je potrebné na zobrazenie takýchto hodnôt použiť graf s označením Závislosť (máme tým na mysli XY-ovú závislosť :)

Vytvorte graf funkcie, ktorej predpis je $f(x)=x^3+x^4/4$. Začnite od hodnoty -4,5 s krokom 0,1. Posledná hodnota je 2.

Pr.8 – spojnica trendu (= aproximačná krivka)

Pri nameraných dátach sa v grafe zobrazujú len namerané dáta (body) bez toho aby sme ich navzájom spájali. Ak chcem zobrazit' nameranú závislosť použijeme tzv. *spojnicu trendu*, podľa matematickej terminológie ide o *aproximačnú krivku*. Aby to ale bolo možné potrebujeme vedieť typ závislosti pri nameraných dátach.

Závislosť odporu od teploty pre kovy

číslo merania	t [°C]	R _k [Ω]
1.	19	490
2.	32	513
3.	33,5	516
4.	45	529,9
5.	52,5	555
6.	56	562
7.	60	574
8.	62	579
9.	65	580
10.	68	587
11.	72	595
12.	75	598,5
13.	80	603,5
14.	85	612

Riešenie:

Vyberte si typ grafu *Závislosť* len so zobrazením bodov (prvá možnosť). Následne kliknite na body v grafe tak, aby boli označené všetky. Na takto označené body kliknite pravým tlačidlom myši a z ponúkaného menu si vyberte položku *Pridať trendovú spojnicu*.

Otvorí sa okno, kde si volíte *lineárnu závislosť* a zaškrtnete políčko *Zobraziť v grafe rovnicu*.

Poznámka:

Ak by zobrazované dáta neboli zobrazené na celú plochu grafu, je možné zmeniť interval hodnôt zobrazovaných na osiach x a y.

Na grafe začína zobrazenie osi y od hodnoty 490, aby bol graf lepšie čitateľný.

Stačí na príslušnú os kliknúť pravým tlačidlom myši a zvoliť si položku *Formátovať hlavnú os*.

