

Táblázatkezelés 1. előadás

Alapok

Kallós Gábor
kallos@sze.hu

Pusztai Pál
pusztai@sze.hu

Táblázatkezelés

- 1. hét
 - A táblázatkezelésről általában
 - Elvárások/szolgáltatások, problémamegoldás
 - Táblázatkezelés az Excellel
 - Munkafelület, beállítások
 - Súgó használat
 - Adatok, adattípusok, típuskonverziók
 - Adatok bevitele, szerkesztése, egyszerű formázása
 - Mozgás a dokumentumban
 - Blokkok, blokkműveletek
 - Fájlok, fájl műveletek
 - ZH mintafeladatok

Táblázatkezelés

- 2. hét
 - Képletek használata
 - Kifejezések, operátorok, függvények, típuskonverziók
 - A képletekre vonatkozó beállítások
 - Cellahivatkozások
 - Abszolút, relatív és vegyes cellahivatkozás
 - Nevek használata
 - A névkezelő
 - Függvények
 - Általános használat
 - A képletkiértékelő
 - ZH mintafeladatok

Táblázatkezelés

- 3. hét
 - A függvényvarázsló
 - Függvények ismertetése
 - Matematika függvények
 - Logikai függvények
 - Statisztikai függvények
 - Szövegkezelő függvények
 - Dátum- és időkezelő függvények
 - Információs függvények
 - Tervezés függvénykategória
 - ZH mintafeladatok

Táblázatkezelés

- 4. hét
 - Keresőfüggvények
 - Munkalapok használata
 - Adatok érvényességének ellenőrzése
 - Adatformázások, formátumkódok
 - Diagramok
 - ZH mintafeladatok
- 5. hét
 - A táblázat, mint adatbázis
 - Rendezés, szűrés
 - Adatbázis-kezelő függvények
 - Kimutatások, kimutatás diagramok
 - ZH mintafeladatok
- 6. hét
 - Vizsga mintafeladatok

A táblázatkezelésről általában

- Elvárások/fontosabb szolgáltatások
 - Könnyű (interaktív) kezelés
 - Kényelmes és gyors adatbevitel
 - Kapcsolatok létrehozásának lehetősége az adatok között
 - Új adatok származtatása
 - Alapműveletek
 - Matematikai és egyéb függvények
 - Adatok rendezése
 - Bizonyos tulajdonságú adatok kiválogatása
 - Diagramkészítés
 - Képek, ábrák megjelenítése
 - Nyomtatás

A táblázatkezelésről általában

Problémamegoldás táblázatkezelőkkel

1. Figyelmesen olvassuk el/elemezzük és értsük meg a feladatot!
2. Hogyan oldanánk meg a feladatot számítógép nélkül?
 - Építsük fel a megoldást papír-ceruza módszerrel
3. Miben tud segíteni a táblázatkezelő program?
 - Gyűjtsük össze a szükséges apparátust – képletek, függvények, stb.
4. Állítsuk elő a (rész)megoldást egy cellában/egy példányban!
 - Előfordulhat, hogy a teljes megoldás több részből áll.
5. Másoljuk le a (rész)megoldást a további szükséges helyekre!

Az Excel munkafelülete

- A program indítása, kilépés
- A képernyő felépítése
 - Az elemek megfelelő szintű/hatékony kezelése
 - Gyors navigáció (menüben, munkafüzetben, munkalapon)
 - Gyorsbillentyűk (pl: F1, Alt, ...)
- Megjelenés
 - Beállításoktól függően (pl. nézetek, menü, állapotsor, nagyítás, ...)
- A munkafelület beállításai
 - Eszközök/Testreszabás... és Eszközök/Beállítások... (E03)
 - Fájl/Beállítások (E10)
 - Menüszalag testreszabása, Általános, Képletek, Speciális, ...
 - Néhány beállítás
 - Küllem/megjelenés, képletkiértékelés, számolási/közelítési pontosság, hibaellenőrzés, nyelvfüggő beállítások, ...
 - Vannak általános, ill. munkafüzethez, munkalaphoz tartozó beállítások

Az Excel munkafelülete

- 2003-as verzió (E03)

Az Excel munkafelülete

- 2010-es verzió (E10)

Fájl backstage

Beállítások – Általános

Beállítások – Képletek

Az Excel beállításai

Általános
Képletek
 Nyelvi ellenőrzés
 Mentés
 Nyelv
 Speciális
 Menüszalag testreszabása
 Gyorselérési eszköztár
 Bővítmények
 Adatvédelmi központ

Képletszámításra, teljesítményre és hibakezelésre vonatkozó beállítások módosítása

Számítási beállítások

Munkafüzet kiszámítása Automatikus A gattáblák kivételével automatikus Csak kérésre

Munkafüzet értékeinek újraszámítása mentés előtt

Közlítés engedélyezése
 Maximális lépésszám: 100
 Elfogadható hiba: 0,001

Képletekkel végzett munka

S101 hivatkozási stílus Képletek automatikus kiegészítése Táblázatnevek használata képletekben GetPivotData függvények használata a kimutatáshivatkozásokhoz

Hibaellenőrzés

Automatikus hibaellenőrzés a háttérben
 Hibák jelzése ezzel a színnel:

Hiba-ellenőrzési szabályok

Hibát okozó képleteket tartalmazó cellák Egy tartomány bizonyos celláit figyelmen kívül hagyó képletek Táblázatok számított oszlopaihoz tartozó, nem következetes képlet Képleteket tartalmazó nem zárt cellák Üres cellákra hivatkozó képletek Két számjeggyel kifejezett évszámot tartalmazó cellák Egy táblázatba beírt adat érvénytelen Szöveggént formázott vagy aposztróffal kezdődő számok A tartományban lévő többi képlettel nem következetes képletek

Szöveggént formázott vagy aposztróffal kezdődő számok
 Hibajelölőket jelenít meg és lehetővé teszi a hibajavítást azon cellák esetében, amelyek tényleges szám helyett szöveggént tárolt számokat tartalmaznak. Az Excel alkalmazásban például az 1 és a "1" érték nem azonos.

Beállítások – Speciális

Beállítások – Menüszalag testreszabása

Az Excel beállításai

Általános
Képletek
Nyelvi ellenőrzés
Mentés
Nyelv
Speciális
Menüszalag testreszabása
Gyorselérési eszköztár
Bővítmények
Adatvédelmi központ

A menüszalag testreszabása

Választható parancsok helye: Gyakori parancsok

Alakzatok
Az összes frissítése
Beillesztés
Beillesztés
Betűméret
Betűméret csökkentése
Betűméret növelése
Betűszín
Betűtípus
Cellaegyesítés
Cellák beszúrása...
Cellák formázása...
Cellák törlése...
Csökkenő sorrend
Egyéni sorrend...
E-mail
Feltételes formázás
Formátummásoló
Függvény beszúrása...
Gyors nyomtatás
Helyesírás...
Irányított beillesztés...
Ismétlés
Kapcsolatok
Kép...
Kimutatás
Kitöltőszín
Kivágás
Középre zárás
Legutóbbi fájl megnyitása...

Menüszalag testreszabása: Fő lapok

Fő lapok

- Kezdőlap
- Beszúrás
- Lap elrendezése
- Képletek
- Adatok
- Korrektúra
- Nézet
- Fejlesztőeszközök
- Bővítmények
- Háttér eltávolítása

Felvétel >>
<< Eltávolítás

Új lap Új csoport Átnevezés...

Egyéni beállítások: Alaphelyzet
Importálás/exportálás

OK Mégse

Excel súgó

The screenshot shows the 'A(z) Excel súgója' window. The search bar contains 'Keresés'. The search results are displayed in a list on the right, with 'Excel – súgó' selected. The main content area shows the title 'Excel Sútó és útmutató' and a list of topics under the heading 'Tallózás a(z) Excel súgójában'. The topics are:

- Első lépések – Excel
- Kisegítő lehetőségek
- Az Excel aktiválása
- A súgó használata
- Testreszabás
- Fájlkonvertálás és kompatibilitás
- Fájlkezelés
- Munkalapok
- Diagramok
- Együttműködés munkalapok adatain
- Feltételes formázás
- Szűrés és rendezés
- Úrlapok és vezérlők
- Képletek
- Függvények ismertetése
- Adatok elemzése
- Adatok importálása és exportálása
- Nyomatás
- Biztonság és adatvédelem
- Adatok érvényesítése
- Makrók
- Munkavégzés más nyelven

On the right, a search results pane shows the following items:

- Tartalom az Office.com webhelyen
- A teljes Excel
- Excel – súgó
- Excel – oktatás
- Fejlesztői segédlet
- Tartalom a jelen számítógépen
- Excel – súgó (checked)
- Fejlesztői segédlet

At the bottom right, a 'Helyi számítógépről' (Local computer) pane shows the connection status:

Kapcsolat állapota:

- Az Office.com webhelyen lévő tartalmak megjelenítése
- Csak a számítógépen lévő tartalmak megjelenítése
- A beállítási lehetőségek magyarázata...

■ Megjegyzés

■ Más segítség is létezik

- Pl. <http://office.microsoft.com/hu-hu/excel-help/>

Alapok

■ Adattípusok

■ Szöveg

- Tetszőleges szöveges adatok (akár több sorosak is)
- Számokat is kezelhetünk szöveggént (konverzió: ' jel, ill. függvények ld. később)

■ Szám (+ dátum, idő)

- A számok lebegőpontos (double) típussal tárolódnak (8 bájtton)
- Nagyságrend: kb. $1E307$, pontosság: kb. 14-15 decimális jegy
- A dátum és időadatok is számként tárolódnak (egészrész: dátum, törtrész: idő)

■ Logikai

- IGAZ, HAMIS

■ Hibaértékek

■ Képletek (ld. később) eredményeként ilyen értékeket is kaphatunk!

- #ÉRTÉK!, #SZÁM!, #NÉV?, #HIV!, #ZÉRÓOSZTÓ!, #NULLA!, #HIÁNYZIK
- Ezek az értékek viszont be is gépelhetők!

Alapok

- Beírás a cellákba, javítás, törlés
 - Beírás vége: Enter, Tab, nyilak vagy Esc
 - Hosszú adat esetén átlógás, „levágás” vagy ##### sorozat
 - Szerkesztőmód
 - Szerkesztőléc vagy F2, ill. dupla kattintás a cellán
 - Insert, kurzormozgató billentyűk szerepe
 - Törlés: Delete, Bsp
 - Alapértelmezésben az igazítás mutatja a típust (ez felülbíráható)
 - Szám (dátum, idő) jobbra, szöveg balra, logikai és hibaérték középre igazítottak
 - Az „elrontott” típusú adatok szövegesek lesznek
 - Pl.: 1999.2.29, 3.1415
 - A ' jellel történő konverzió
 - Figyelmeztető üzenetek
- Gyorselérési eszköztár
 - Visszavonás, Mégis
- Fontos
 - A cella tartalma, tényleges értéke, megjelenített értéke különböző fogalmak!

Alapok

- Adatok – egyszerű példák

Microsoft Excel - Egyszeru tablázatkezeles

F12 fx '19900815

	A	B	C	D	E	F	G	
1								
2								
3			34					
4		szöveges adat						
5								
6								
7								
8		ha a hosszú szöveg átlóg a szomszédos cellákba, lehet, hogy nem látjuk vég új adat						
9								
10								
11		1999.08.20						
12						19900815		
13		#####						
14		#####		#ZÉRÓOSZTÓ!				
15				123456789				
16								
17								

adattípusok | Munka2 | Munka3

Alapok

- Adatok – egyszerű példák

Munkafüzet1 - Microsoft Excel

Fájl Kezdőlap Beszúrás Lap elrendezése Képletek Adatok Korrektúra Nézet

	A	B	
1	számalak	dátumalak	
2	-1	#####	1. Negatív szám nem jeleníthető meg dátumként!
3	0	1900.01.00	
4	1	1900.01.01	
5	2	1900.01.02	
6	3	1900.01.03	éééé.hh.nn megjelenítés
7	4	1900.01.04	
8	39862	2009.02.18	
9	2958465	9999.12.31	
10	2958466	#####	2. Túl nagy szám sem!
11			
12			
13			

Munka1 Munka2 Munka3

Kész 100%

Alapok – mozgás a dokumentumban

- Billentyűzettel

Billentyű	A mozgás iránya
←, →, ↑, ↓	Egy cellával balra/jobbra/fel/le
HOME	Az aktuális sor eleje
PAGE UP, PAGE DN	Egy képernyővel fel/le
CTRL+PAGE UP/CTRL+PAGE DN	Munkalap váltás fel/le
ALT+PAGE UP/ALT+PAGE DN	Egy képernyővel balra/jobbra
CTRL+HOME, CTRL+END	A „birtokba vett” tartomány eleje/vége
CTRL + ←, →, ↑, ↓	Táblázat széle adott irányban, vagy ...
END majd ←, →, ↑, ↓	... mozgás tartományok között

- Egérrel

- Görgetősávok, kattintás

- Ugrás meghatározott helyre, keresés

- Név mező: cím, elnevezett blokk, menüből: Kezdőlap/Szerkesztés/Keresés és kijelölés/Ugrás (CTRL+G, F5); Keresés

Alapok – blokkműveletek

- Kijelölés billentyűzettel
 - Shift+Kurzormozgatók, F8, Ctrl+A
- Kijelölés egérrel
 - Húzással, Shift+Kattintás
- Több független blokk
 - A kijelölés kiterjesztése: Shift+F8, Ctrl+húzás
 - F8, Shift+F8 után a „Vége mód” (End) nem használható!
- Kijelölés név mezővel
 - Nagy méretű blokkokra igen előnyös (több blokk is megadható)
- Blokk azonosítása: átellenes cellacímekkel
 - Fordított sorrendben (és kettőnél több cellával (!), ld. ábra) is megadható
- Blokkműveletek
 - Másolás, mozgatás, törlés (szokásos módokon +)
 - Egér fogd és vidd (közben lehet Ctrl, Shift, Ctrl+Shift)
 - Kitöltőjel „húzásával”, vagy azon végzett duplakattintással
 - Szerkesztés/Törlés.../Oszlop, Sor vagy Cellák (E03), ill. Kezdőlap/Cellák/Törlés (E10)
 - Beszúrás
 - Beszúrás/Sorok v. Oszlopok v. Cellák... (E03), ill. Kezdőlap/Cellák/Beszúrás (E10)
 - Helyi menü; sorok és oszlopok kezelése; a beillesztés (CTRL+V) lehetőségei

Alapok – fájlműveletek

- Új dokumentum készítése (üres, sablon alapján)
- Meglevő dokumentum megnyitása
- Dokumentum mentése (másként: név, hely, típus)
 - Milyen fájltypusokat tud kezelni az Excel?
 - .xlsx/.xls mellett .csv, .txt, .pdf, más táblázatkezelők formátumai, ...

ZH mintafeladatok

- Adattípusok
 - Adat „felismerés”, alapértelmezett igazítás

 Az alábbiak közül melyik adat igazítása lesz alapértelmezés szerint balra zárt egy cellában?

- 9999
- 12:12:12:12
- HELYES
- 2011.12.24
- A felsorolt lehetőségek egyike sem.

1 pont

ZH mintafeladatok

- Táblázatkezelés, fájlok, fájl típusok
 - Igaz-hamis állítások

 Az alábbiak közül mi igaz egy CSV-fájltra?

- Számadatok tárolására nem alkalmas.
- Szóközzel tagolt formázott szöveget tartalmaz.
- Szövegfájl.
- Az adatok védelmére 128 bites RSA titkosítási algoritmust használ.
- A felsorolt lehetőségek egyike sem.

1 pont

ZH mintafeladatok

■ Cellatartományok kezelése

 Az alábbiak közül melyik alkalmas az ábra szerinti szituációban az alábbi feladat megoldására?

	A	B	C	D	E	F	G
1							
2		1	2	3	4	5	
3		6	7	8	9	10	
4		11	12	13	14	15	
5		16	17	18	19	20	
6		21	22	23	24	25	
7		26	27	28	29	30	
8		31	32	33	34	35	
9							

Feladat: a C2:C8 és E2:E8 cellatartomány kijelölése

- Kijelöljük a C2:E8 blokkot, majd a Ctrl lenyomása mellett egérrel kijelöljük a D2:D8 blokkot
- Ctrl+Fel nyíl, Balra nyíl, F8, Ctrl+Le nyíl, Shift+F8, Jobbra nyíl, Jobbra nyíl, F8, Ctrl+Le nyíl
- A névmezőben megadott C2:C8+E2:E8 kifejezéssel
- A felsorolt lehetőségek egyike sem.

ZH mintafeladatok

- Igaz-hamis állítások
 - Az érintett témakörökből

 Döntse el az alábbi állításokról, hogy igazak vagy hamisak!

Ha a másolási és a beillesztési terület nem azonos, a másolás nem végezhető el. ▾

A cellák tényleges értéke a szerkesztőléccről mindig leolvasható. ▾

1 pont