

Microsoft Excel

Nozioni di base

Introduzione

Cos'è Excel?

- Excel è uno spreadsheet:
 - Consente di effettuare calcoli e analisi sui dati, e rappresentare graficamente le informazioni in vari tipi di diagrammi.
 - Supporta l'utente nelle operazioni di:
 - Modellazione di formule complesse
 - Rappresentazione grafica avanzata e creazione di carte geografiche
 - Ordinare e filtrare elenchi di informazioni
 - Importazione/esportazione per lo scambio di dati con database
 - etc.

Introduzione Interfaccia di Excel

Introduzione

Immissione dei dati

- **Barra della formula:** assiste l'utente nella creazione di funzioni. Si attiva ad ogni immissione di dati in una cella.
- **Numeri:** Excel usa automaticamente la notazione scientifica per visualizzare i numeri troppo lunghi perché la cella possa contenerli per intero. Se anche la notazione scientifica è troppo estesa, il valore viene sostituito con una serie di simboli di numero o cancelletto. Oltre le 11 cifre, Excel converte il numero in notazione scientifica e regola la larghezza della colonna di conseguenza.
- **Testo:** quando un numero deve essere interpretato come testo è sufficiente digitare un apostrofo prima del numero.
- **Date/Orari:** Excel converte l'informazione in numero progressivo, indicante il tempo che separa la data o l'ora dall'inizio del secolo. L'uso di questi numeri progressivi permette al programma di effettuare qualsiasi calcolo sulle date e gli orari immessi. I numeri progressivi sono mantenuti in background dal programma, che invece visualizza sul foglio le date e gli orari corrispondenti nel formato scelto

Formattazione del foglio di lavoro

Cella [1/4]

- Formati numerici: menu *Formato/Celle*, scheda *Numero*

The image shows a screenshot of Microsoft Excel with the 'Formato celle' (Format Cells) dialog box open. The 'Numero' (Number) tab is selected. The dialog box displays the following options:

- Categoria:** Generale, **Numero** (selected), Valuta, Contabilità, Data, Ora, Percentuale, Frazione, Scientifico, Testo, Speciale, Personalizzato.
- Esempio:** (Empty)
- Posizioni decimali:** 2
- Usa separatore delle migliaia (.)
- Numeri negativi:** -1234,10 (selected), 1234,10, -1234,10, -1234,10

At the bottom of the dialog box, there is a note: "L'opzione Numero viene utilizzata per la visualizzazione generale dei numeri. Le opzioni Valuta e Contabilità forniscono formattazioni speciali per valori monetari."

The background shows the Excel interface with the 'Formato' menu open and the 'Celle...' option selected. A blue arrow points from the 'Celle...' menu item to the 'Formato celle' dialog box.

Formattazione del foglio di lavoro

Cella [1/4]

- Formati numerici: menu Formato/Celle, scheda Numero

<i>Pulsante</i>	<i>Effetto</i>

 Valuta	Aggiunge al numero il simbolo di valuta ed i separatori delle migliaia

 Euro	Aggiunge al numero il simbolo di valuta in euro

 Stile percentuale	Applica al numero il formato percentuale

 Stile separatore	Aggiunge al numero i punti di separazione delle migliaia

 Aumenta decimali	Aggiunge una cifra decimale

 Diminuisce decimali	Elimina una cifra decimale

Formattazione del foglio di lavoro

Cella [2/4]

- Menu Formato/Celle, scheda Allineamento
 - 📄 Orientamento del testo: orizzontale, verticale, o qualsiasi rotazione intermedia.
- Menu Formato/Celle, scheda Bordo
 - 📄 Bordi: vari tipi di contorno da applicare alle celle.

D	E	F	G	H	I	J	K
Gennaio	Febbraio	Marzo	Aprile	Maggio	Giugno	Luglio	

Formattazione del foglio di lavoro

Cella [3/4]

- Stili: registrare tutti i formati applicati ad una cella o intervallo.

Creazione:

- Selezionare l'intervallo da formattare.
- Menu *Formato/Stile*, pulsante *Modifica*
- Selezionare i formati desiderati sulle singole schede
- Dalla finestra di dialogo principale, deselezionare le caselle di controllo che non sono di interesse
- Assegnare un nome allo stile

Formattazione del foglio di lavoro

Cella [4/4]

- **Formattazione automatica:** applicare i formati predefiniti ad un gruppo di dati disposti in forma tabellare.

The screenshot shows the Microsoft Excel interface with the 'Formato' menu open. The 'Formattazione automatica...' option is selected, and the 'Formattazione automatica' dialog box is displayed. The dialog box shows several predefined table formats. The 'Semplice' format is highlighted, and a blue arrow points from the 'Formattazione automatica...' menu option to the dialog box. Another blue arrow points from the 'Semplice' format preview to the selected range of cells in the spreadsheet.

Formattazione automatica

	gen	feb	mar	Totale
Est	7	7	5	19
Ovest	6	4	7	17
Sud	8	7	9	24
Totale	21	18	21	60

Semplice

	gen	feb	mar	Totale
Est	7	7	5	19
Ovest	6	4	7	17
Sud	8	7	9	24
Totale	21	18	21	60

Classico 1

	gen	feb	mar	Totale
Est	7	7	5	19
Ovest	6	4	7	17
Sud	8	7	9	24
Totale	21	18	21	60

Classico 2

	gen	feb	mar	Totale
Est	€ 7	€ 7	€ 5	€ 19
Ovest	€ 6	€ 4	€ 7	€ 17
Sud	€ 8	€ 7	€ 9	€ 24
Totale	€ 21	€ 18	€ 21	€ 60

Classico 3

	gen	feb	mar	Totale
Est	€ 7	€ 7	€ 5	€ 19
Ovest	€ 6	€ 4	€ 7	€ 17
Sud	€ 8	€ 7	€ 9	€ 24
Totale	€ 21	€ 18	€ 21	€ 60

Contabilità 1

	gen	feb	mar	Totale
Est	€ 7	€ 7	€ 5	€ 19
Ovest	€ 6	€ 4	€ 7	€ 17
Sud	€ 8	€ 7	€ 9	€ 24
Totale	€ 21	€ 18	€ 21	€ 60

Contabilità 2

Formattazione del foglio di lavoro

Cella [4/4]

- **Formattazione condizionale:** monitorare i dati immessi ed avvertire l'utente quando i valori digitati in un certo intervallo non soddisfano i criteri impostati precedentemente.

Microsoft Excel - Cartel1

File Modifica Visualizza Inserisci

A1 5

	A	B	C	D	E
1	5	6	12		
2	14	7	20		
3	12	20	17		
4					
5					
6					
7					
8					
9					

Formattazione condizionale

Condizione 1

il valore della cella è uguale a 20

Anteprima del formato da usare se la condizione è vera: AaBbCcYyZz

Formato...

Aggiungi >> Elimina... OK Annulla

Formato celle

Carattere Bordo Motivo

Tipo di carattere: Arial

Stile: Cursivo grassetto

Dimensione: 11

Sottolineatura:

Colore: Rosso

Effetti: Barrato Apice Pedice

Anteprima: AaBbCcYyZz

Per la formattazione condizionale è possibile impostare Stile carattere, Sottolineato, Colore e Barrato.

OK Annulla

- ④ Salvataggio dell'area di lavoro: memorizzare la disposizione desiderata delle finestre aperte.
 - ▣ Menu *File/Salva area di lavoro*
- ④ Disposizione delle cartelle di lavoro:
 - ▣ Menu *Finestra/Disponi*
- ④ Spostamento e copia dei **fogli di lavoro**:
 - ▣ Menu *Modifica/Taglia* o *Modifica/Copia*
 - ▣ Rapidi:
 - ▣ Spostamento: drag & drop con il pulsante sinistro del mouse
 - ▣ Copia: CTRL + drag & drop con il pulsante sinistro del mouse

- Selezione e modifica su **fogli multipli**: inserire le stesse informazioni, applicare lo stesso formato.
 - ▣ Aprire una nuova cartella di lavoro
 - ▣ Cliccare sulla scheda del primo foglio da modificare
 - ▣ Tenere premuto SHIFT e cliccare sulla scheda dell'ultimo foglio da modificare; per i fogli non adiacenti tenere premuto CTRL anziché SHIFT
- Collegamenti ipertestuali
 - ▣ Menu *Inserisci/Collegamento ipertestuale*

Formule e Funzioni

Creazione di formule e funzioni

- Le formule sono equazioni che eseguono calcoli sui valori contenuti nel foglio di lavoro. È necessario che il primo carattere della formula sia un segno di uguale (=).
- Ordine di priorità degli operatori:
 - Elementi fra parentesi – Potenze – Moltiplicazioni – Divisioni
 - Somme – Sottrazioni

Errori legati alle formule [1/2]

- ❏ Errore #####: si verifica quando la cella contiene un numero, una data o un'ora che non rientra nella cella oppure quando contiene una formula di data e/o di ora che genera un risultato negativo.
 - ❏ Correzioni:
 - ❏ Ingrandimento della larghezza della colonna
 - ❏ Applicare un formato numerico differente
 - ❏ Accertarsi che le formule di data e di ora siano corrette

Formule e Funzioni

Errori legati alle formule [2/2]

<i>Messaggio</i>	<i>Significato</i>
#DIV/0!	La formula contiene una divisione per zero
#N/D!	Uno dei valori della formula non è disponibile
#NOME?	Nella formula è stato usato un nome di intervallo non riconosciuto
#NULLO!	La formula contiene un riferimento di cella non valido
#NUM!	La formula contiene un numero non corretto
#RIF!	La formula contiene un riferimento non valido ad una cella o intervallo
#VALORE!	La formula contiene un argomento o un operatore non valido

Manipolazione dei dati

Elenchi [1/2]

- Raccolte di informazioni organizzate per righe (*Record*) e colonne (*Campi*).
- Per creare un elenco trattabile con Excel occorre rispettare alcune semplici regole:
 - un solo elenco per foglio di lavoro
 - inserire le etichette dei campi nella prima riga dell'elenco
 - non inserire righe vuote sotto la prima
 - inserire dati omogenei
 - usare lo stesso formato per tutti i dati di una stessa colonna
 - non inserire spazi davanti ai dati nelle celle

Manipolazione dei dati

Elenchi [2/2]

- Creazione di un modulo per l'inserimento dei record:
 - Definire la riga d'intestazione dell'elenco, con le etichette dei campi
 - Menu *Dati/Modulo*, inserire i record
 - Ricerca dei record con l'uso dei criteri:
 - Pulsante *Criteri*
 - Specificare i criteri e avviare la ricerca

Prodotto	Anno	Vendite	Area
PC	1998	250000	nord

Foglio3 (2)

Prodotto: PC

Anno: 1998

Vendite: 250000

Area: NORD

1 di 1

Nuovo

Elimina

Ripristina

Trova prec.

Trova succ.

Criteri

Chiudi

Manipolazione dei dati

Ordinamento

- Ordinare un elenco sulla base di:
 - un campo (pulsanti
)
 - chiavi di ordinamento multiple:
 - Menu *Dati/Ordina*
 - convenzioni non alfabetiche (es., per i nomi dei mesi)
 - Menu *Strumenti/Opzioni*, scheda *Elenchi*
 - Inserire l'elenco delle nuove voci nell'area di testo *Voci di elenco*

Esercizio 2

Nel Foglio 3:

-
 Creare un elenco da *Strumenti/Opzioni/Elenchi* inserendo le regioni italiane da Nord a Sud come mostrato nella colonna C della tabella
-
 Copiare l'elenco nella colonna D e ordinarlo in ordine alfabetico crescente
-
 Copiare l'elenco nella colonna E e ordinarlo in ordine alfabetico decrescente

	A	B	C	D	E
1					
2			Regioni d'Italia		
3			1 Trentino Alto Adige	Abruzzo	Veneto
4			2 Lombardia	Basilicata	Valle d'Aosta
5			3 Piemonte	Calabria	Umbria
6			4 Valle d'Aosta	Campania	Trentino Alto Adige
7			5 Friuli Venezia Giulia	Emilia Romagna	Toscana
8			6 Veneto	Friuli Venezia Giulia	Sicilia
9			7 Emilia Romagna	Lazio	Sardegna
10			8 Liguria	Liguria	Puglia
11			9 Toscana	Lombardia	Piemonte
12			10 Marche	Marche	Molise
13			11 Umbria	Molise	Marche
14			12 Lazio	Piemonte	Lombardia
15			13 Abruzzo	Puglia	Liguria
16			14 Molise	Sardegna	Lazio
17			15 Puglia	Sicilia	Friuli Venezia Giulia
18			16 Basilicata	Toscana	Emilia Romagna
19			17 Campania	Trentino Alto Adige	Campania
20			18 Calabria	Umbria	Calabria
21			19 Sicilia	Valle d'Aosta	Basilicata
22			20 Sardegna	Veneto	Abruzzo