

4. Vzorce v Excelu

Tipy pro práci s Wordem

Kontingenční tabulky v Excelu

Zdroje dat Excelu

- Import dat z webu / MS Word pomocí schránky Windows.
- Excel umožňuje připojit externí zdroje dat.

- Propojení lze aktualizovat ručně/nastavit interval.
- Po zrušení propojení je třeba soubor odpojit.

Zdroje dat Excelu

Žlutý čtverec se šipkou u každé HTML tabulky.

The screenshot shows the Microsoft Excel interface with a web browser window open. The browser window displays the website of the Ministry of Environment (Ministerstvo životního prostředí) with a table of waste data. A red arrow points from a yellow square in the Excel grid (cell A1) to a yellow square on the web page table, indicating the data source.

Ministerstvo životního prostředí

Data získávána na základě zákona č. 185/2001 Sb. o odpadech a souvisejících prováděcích předpisů v platném znění. (Stav dat k 30.9.2013)

Přehled odpadů

Rok: 2012
Odpady: '200301'
Nakládání: nedefinováno
Kategorie: nedefinováno
Vykazované území: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno
Území předání, převzetí: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno
[Nově zadání](#)

Zobrazeny záznamy: 0-15 [další stránka](#)

Katalogové číslo odpadu	Kategorie odpadu	Kód nakládání	Množství (+) (t)	Množství (-) (t)
200301	N	A00	376.665568	
200301	N	AN3		664.363109
200301	N	BD10		0.315000
200301	N	BN30	0.315000	
200301	O	A00	2888663.988542	

Hotovo Importovat Storno

Zdroje dat Excelu

Načtou se veškerá data v tabulce, často včetně balastu.

The screenshot shows the Microsoft Excel interface with the following data table:

	Kategorie odpadu	Kód nakládání	Množství (+) (t)	Množství (-) (t)
1	Přehled odpadů			
2	Rok: 2012			
3	Odpady: nedefinováno			
4	Nakládání: nedefinováno			
5	Kategorie: nedefinováno			
6	Vykazované území: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno			
7	Území předání, převzetí: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno			
8	Nové zadání			
9	Zobrazeny záznamy: 0-15 další stránka			
10	Katalogové			
11	číslo odpadu			
12	10101	O A00	7.880000	
13	10101	O AN3		7.880000
14	10102	O A00	10991.460000	
15	10102	O AN3		10991.460000
16	10102	O B00	16201.845000	
17	10102	O BD1		8918.910000
18	10102	O BD10		0.645000
19	10102	O BN12		2066.920000
20	10102	O BN13		788.440000
21	10102	O BN3		4426.930000
22	10304	N C00	0.130000	
23	10304	N CN5		0.130000
24	10306	O A00	3554.190000	
25	10306	O AN3		3545.030000
26	10306	O B00	6297.270000	
27	Součet množství na stránce:		37052.775000	30746.345000
28	Součet množství celkem:		77734711.841137	74905339.360736
29	Zobrazeny záznamy: 0-15 další stránka			
30				
31				

Vzorce v listu Excelu

- vpisují se do buněk sešitu
- vzorce jsou vždy uvozeny = (lze též +, -).
- aritmetické operátory + zabudované funkce Excelu
- pro logické sčítání nečíselných položek se používá &
- výpočet je založen buď na číselných konstantách nebo odkazech na buňky

Vzorce – odkaz na buňku stylu A1

Relativní odkazy

- **A1** = buňka 1. řádku sloupci A
- **A1:B6** = blok buněk – levý horní roh je v 1. řádku, sloupec A, pravý dolní na řádku 6, sloupec B
blok lze pojmenovat vepsáním názvu do pole názvů:
- **A:A** = blok sloupců
- **11:11** = blok řádků

relativní odkaz se při automatickém vyplnění buněk vzorcem posune

Absolutní odkazy

- odkaz na buňku je pevně dán, při kopírování nebo automatickém vyplnění se nemění, lze uzamknout jak řádky, tak sloupce samostatně

uzamčení sloupce

\$A\$1

uzamčení řádku

Vzorce – tipy a triky I.

Závislosti vzorců – karta Vzorce

označení a odznačení předchozích a následných vzorců

kontrola chyb

sledování změn
hodnot i ve skrytých
a neviditelných sloupcích

Zpřehlednění vzorců

Vložit tabulátor CTRL+ALT+TAB
Vložit konec řádku ALT+ENTER

zobrazení vzorců namísto
hodnot v buňkách

Vzorce – tipy a triky II.

Vkládání komentářů, změny listu – karta Revize

označení a odznačení předchozích a následných vzorců

možnost zamknout list či sešit dvojicí hesel

sledování změn a jejich schvalování nebo zamítní

Vzorce – tipy a triky III.

Výběr funkce z knihoven

Označení a odznačení předchozích a následných vzorců

Kontrola chyb

Vkládání komentářů a poznámek do vytvořeného souboru se vzorci

Vzorce – využití seznamu vzorců

Kategorie vzorců

Funkce a její stručný popis

průvodce funkcí

Vzorce – užitečné funkce

Celkem 408 funkcí ve verzi MS Excel 2010, ve verzi 2013 přidáno 50 nových funkcí, ve verzi 2016 přibude 5 nových funkcí.

- **SUMA** – součet číselných hodnot oblasti;
- **SUMIF** – podmíněný součet (podmínky v doplňkové oblasti);
- **PRŮMĚR** – aritmetický průměr číselných hodnot oblasti;
- **GEOMEAN** – geometrický průměr číselných hodnot oblasti;
- **COUNTIF** – počet hodnot oblasti splňujících zadanou podmínku;
- **KDYŽ** – logická podmínka (if);
- **MAX, MIN** – maximum/minimum číselných hodnot oblasti;
- **MEDIAN** – výpočet mediánu;
- **PERCENTILE** – výpočet percentilů;
- **DATUM (ROK, MĚSÍC, DEN)** – práce s kalendářními daty;
- **ABS** – absolutní hodnota;

Statistické funkce v MS Excel

Od verze 2007 obsahuje MS Excel některé pokročilé statistické funkce

- **ZLEVA, ZPRAVA, ČÁST** – funkce pro ořezávání textových řetězců;
- **STANDARDNÍ MATEMATICKÉ FUNKCE (SIN, COS, LOG, LOGZ, EXP)** – a mnoho dalších.
- **CONFIDENCE** – výpočet intervalu spolehlivosti (při normálním rozdělení);
- **CORREL, PEARSON** – výpočet Pearsonova korelačního koeficientu;
- **COVAR** – výpočet kovariance dvou množin dat;
- **COUNTIF** – počet hodnot oblasti splňujících zadanou podmínku;
- **DEVSQ** – součet čtverců odchylek od výběrového průměru;
- **FDIST, GAMMADIST, CHIDIST, TDIST, NORMDIST** aj. – různá rozdělení pravděpodobnosti;
- **PRŮMODCHYLKA** – průměrná hodnota absolutních odchylek;
- **SLOPE** – směrnice lineárního modelu;
- **TTEST, ZTEST, CHITEST** – statistické testy shodnosti;

ŘADU DALŠÍCH FUNKCÍ VŠAK EXCEL POSTRÁDÁ A JE TŘEBA VYUŽÍT SILNĚJŠÍHO NÁSTROJE.

Kopírování / Vkládání

- Kopírování vzorců, textů, celých sloupců (zkopírování pomocí CTRL+C; dále „Vložit jinak...“)

- Kopírování grafů z Excelu do Wordu:
Vložit jinak → Typ: Obrázek (rozšířený metasoubor)

Tipy pro práci s Wordem

Automatické titulky ve Wordu

- Automatické titulky ve Wordu pro snazší úpravy

prvý klik na styl „Titulek“

úprava stylu dle potřeby

Automatické seznamy ve Wordu

- Máme-li vytvořené automatické titulky grafů a tabulek, pak lze vytvořit automatické seznamy

ložit vysvětlivku
alší pozn. pod čarou
obrazit poznámky
pod čarou

Korespondence

Revize

Zobrazení

Vývojář

Doplňky

End

Spravovat prameny

Styl: APA

Vložit seznam obrázků

Aktualizovat tabulku

Vložit citaci

Bibliografie

Vložit titulek

Křížový odkaz

Citace a bibliografie

Titulky

71.9%

Calibri (Zák 9

Vyjmout

Kopírovat

Vložit

Aktualizovat pole

Upravit pole...

Přepnout zobrazení polí

Písmo...

Odstavce...

Odrážky

Číslování

Edit Citation(s)

Každý objekt, který chceme zahrnout do automatického seznamu, musí mít automatický titulek

Aktualizace čísel titulků – pravý klik na označený titulek (obdobně aktualizace již vytvořeného seznamu)

Kontingenční tabulky v Excelu, 1. část

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	a	b	a + b
Žena	c	d	c + d
Celkem	a + c	b + d	a + b + c + d = N

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Hodnocení **nesmyslného** vztahu: dosažené vzdělání a doba strávená v nemocnici

	do 1 týdne	1 – 2 týdny	nad 2 týdny	Celkem
Základní vzdělání	10	9	5	24
Středoškolské vzdělání	32	18	6	56
Vysokoškolské vzdělání	4	2	2	8
Celkem	46	29	13	88

Kontingenční tabulky

Microsoft Office 2007

Graf nebo tabulka

Zdroj dat (kromě Excelu i např. externí databáze)

Zdrojová oblast dat

Umístění tabulky

Kontingenční tabulky – rozvržení

Microsoft Office 2007

A3

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- agecat
- gender
- diabetes
- bp
- smoker
- choles
- active
- obesity
- angina
- mi
- nitro
- antictot

Přetáhnout pole mezi následujícími oblastmi:

Filtr sestavy Popisky sloupců

Popisky řádků Σ Hodnoty

Odložit aktualizaci rozlo... Aktualizovat

parametry, které je možné zobrazit v kontingenční tabulce

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- gender
- diabetes
- bp
- choles

Přetáhnout pole mezi následujícími oblastmi:

Filtr sestavy Popisky sloupců

Popisky řádků Σ Hodnoty

agecat smoker Počet z agecat

filtr

parametry ve sloupcích

parametry na řádcích

parametry dat

Kontingenční tabulky – nastavení

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- agecat**
- gender
- diabetes
- bp
- smoker**
- choles

Přetáhnout pole mezi nás

Filtr sestavy

Popisky řádků

agecat

Počet z agecat

Počet z agecat	Popisky sloupců	
Popisky řádků	No	Yes
45-54	1694	501
55-64	3015	863
65-74	2200	661
75+	816	250
Celkový součet	7725	2275

Nastavení polí hodnot

Název zdroje: agecat

Vlastní název: Počet z agecat

Kritéria shrnutí pole hodnoty

Zvolte typ kalkule, který chcete použít pro shrnutí dat z vybraného pole:

- Součet
- Počet**
- Průměr
- Maximum
- Minimum
- Součin

Formát čísla

OK

Kontingenční tabulka

Microsoft Office 2007

Způsob sumarizace položky

Aktualizace dat

Kontingenční graf

Možnosti tabulky

Microsoft Excel

Domů Vložení Rozložení stránky Vzorce Data Revize Vizualizace Vývojář Doplnky Acrobat Možnosti Návrh

Kontingenční tabulka

Aktivní pole: Počet z agecat

Nastavení pole

Výběr skupiny

Oddělit...

Skupinové pole

Seřadit

Aktualizovat

Změnit zdroj dat

Vymazat

Vybrat

Přesunout

Kontingenční graf

Vzorce

Nástroje OLAP

Seznam polí

Tlačítka +/-

Záhlaví polí

Zobrazit či skrýt

IBA