

ФОРМУЛИ И ФУНКЦИИ В EXCEL

1. Структура на таблица

- **Клетка (cells)**- най- малката единица, в която се въвежда информация.
- **Редове (rows)**- хоризонтално разположени клетки. Именуват се с цифри: 1, 2, 3,..., 65536.
- **Колони (columns)** - вертикално разположени клетки. Именуват се с букви от английската азбука: A, B, C,..., Z, AA, AB,..., IV.
- **Адрес на клетка**- състои се от името на колоната и името на реда: A1, ZZ35535, IA12.

2. Типове данни в Excel (Format > Cells)

The image shows the 'Format Cells' dialog box in Microsoft Excel. The 'Number' tab is selected, and the 'Category' list is open, showing options like General, Number, Currency, Accounting, Date, Time, Percentage, Fraction, Scientific, Text, Special, and Custom. Lines connect these categories to labels in green boxes on the left: 'По подразбиране' (Default) points to 'General', 'Числа' (Numbers) points to 'Number', 'Валутна единица' (Currency unit) points to 'Currency', 'Дата' (Date) points to 'Date', 'Време' (Time) points to 'Time', and 'Текст' (Text) points to 'Text'. The 'Sample' field is empty, and the text below it reads 'General format cells have no specific number format.' The 'OK' and 'Cancel' buttons are at the bottom right.

По подразбиране

Числа

Валутна единица

Дата

Време

Текст

Format Cells ? X

Number Alignment Font Border Patterns Protection

Category:

- General
- Number
- Currency
- Accounting
- Date
- Time
- Percentage
- Fraction
- Scientific
- Text
- Special
- Custom

Sample

General format cells have no specific number format.

OK Cancel

3. Въвеждане на формули

- Всяка формула започва с знака “=”;
- Съдържа аритметичните операции: събиране “+”, изваждане “-”, умножение “*”, деление “/”, степенуване “^” и изчисляване на процент “%”.
- Всяка формула използва адресите на клетките, а не стойностите в тях.

	A	B	C
1	3	5	=a1+b1

	A	B	C
1	3	5	8

4. Функции

- Прости изрази, зад които се крият формули, т. е. съкратен запис на формула.
- Аргумент на функция- стойности, които ще участват в формулата, скрита зад функцията.
- Пример 1:
=SUM(A1:A5), изпълнява следната формула:
=A1+A2+A3+A4+A5, където A1, A2, A3, A4 и A5 са аргументи на функцията SUM.
- Пример 2:
=Average(A1;A5;A7:A10)), изпълнява следната формула:
=(A1+A5+A7+A8+A9+A10)/6, където A1, A5, A7, A8, A9 и A10 са аргументи на функцията Average.

5. Избор на категория функции (Insert > Function)

Най- често използвани

Всички

Дата и час

Статистически

База данни

Логически

Информационни

Финансови

Математически и тригонометрични

Търсене и адресиране

Текст

6. Описание на често използвани функции

6.1. Финансови:

- **FV**(лихва; брой периоди; плащане; настояща стойност; падеж) - изчислява крайната стойност на лихвеното капиталовложение на базата на редовни еднакви плащания;
- **NOMINAL**(ефективна лихва; брой периоди) - изчислява номиналната лихва и броя на плащанията на година (периоди);
- **PMT**(лихва; брой периоди; настояща стойност; бъдеща стойност; падеж) - изчислява постоянното периодично плащане за лихвено вложение.

6.2. Дата и час:

- **DATE(година; месец; ден)** - връща цяло число представляващо дадена дата- броя на дните от някаква начална дата;
- **DAY(число)** - връща деня от месеца, на който се пада зададената с цяло число дата;
- **MONTH(число)** - връща месеца, в който се пада зададеното с цяло число дата;
- **YEAR(число)** - изчислява годината (1900 до 2078), в която се пада зададената с цяло число дата (0 до 65380);
- **TIME(час; минута; секунда)** - връща дробно число съответно на определено време, като стойностите му са между 0 и 1;
- **HOURL(число)** - връща часа, на който отговаря дробната част на зададеното число;
- **MINUTE(число)** - изчислява минутата на базата на дробното число, което е подадено като аргумент;
- **SECOND(число)** - изчислява секундата на базата на дробното число, което може да има и дробна част;
- **TODAY()** - връща днешна дата;
- **NOW()** - връща днешна дата и час;

6.3. Математически и тригонометрични:

- **ABS(число)** - връща абсолютната стойност на аргумента;
- **SIN(ъгъл)** - изчислява синуса на аргумента;
- **COS(ъгъл)** - изчислява косинуса на аргумента;
- **INT(число)** - връща най- близкото по- малко число на аргумента;
- **ROUND(число; позиции)** - закръгля числото с точност до зададените позиции;
- **MOD(число; делител)** - връща остатък от делението;
- **SUM(число1; число2;...)**.

6.4. Статистически:

- **AVERAGE**(число1; число2;...)- връща средната аритметична стойност на аргументите;
- **COUNT**(стойност1; стойност2; ...)- преброява цифровите стойности в списъка на аргументите. Текстовите и празните аргументи не се броят;

6.5. Текст:

- **LEN**(текст) - връща броя на знаците, от които се състои текстът;
- **LEFT**(текст; брой на знаците) - връща първите няколко знака по зададения брой;
- **RIGHT** (текст; брой на знаците) - връща последните няколко знака по зададения брой;
- **LOWER**(текст) - преобразува текста в малки букви;
- **UPPER**(текст) - преобразува текста в големи букви;
- **VALUE**(текст) - връща числовата стойност на текста;

