Formule si functii in Excel

Excel a fost proiectat pentru manipularea expresiilor numerice, efectuând următoarele operaţii:


- calcularea de sume pe linii şi coloane cu instrumentul AutoSum;


- calcularea de totaluri pe linii şi coloane;


- construirea de formule pentru efectuarea de calcule;


- copierea de formule cu AutoFile;


- efectuarea de calcule matematice: scăderi, împărţiri, înmulţiri şi


   ridicări la putere;


- modificarea lăţimii coloanelor;

- mutarea şi copierea celulelor;

- inserarea şi ştergerea de rânduri şi coloane.
Utilizarea funcţiilor în EXCEL

O celulă poate conţine text, numere, formule sau funcţii predefinite, cu ajutorul cărora se efectuează calcule matematice şi logice, prelucrări de text sau căutări de informaţii.

Funcţiile sunt dependente de una sau mai multe variabile numite argumente, ce sunt separate prin virgulă şi mărginite de paranteze. Argumentele pot fi opţionale sau obligatorii şi sunt de următoarele tipuri:

	Argument
	Tipul argumentului
	Argument
	Tipul argumentului

	text
	text
	serial – number
	număr

	value
	valoare
	logical
	logic

	num
	numeric
	orray
	matrice

	reference
	referinţă de celulă
	
	


Există două zone de ecran de unde se pot genera funcţii:

· bara de instrumente STANDARD;

· bara de formule.
Tipurile de funcţii conţinute de EXCEL sunt:

a) Funcţii referitoare la baze de date şi administrarea listelor;
b) Funcţii referitoare la dată şi timp;
c) Funcţii financiare;
d) Funcţii informaţionale;
e) Funcţii logice;

f) Funcţii de căutare şi de referinţă;
g) Funcţii matematice-inginereşti;
h) Funcţii statistice;
i) Funcţii referitoare la text;
j) Funcţii trigonometrice.
a) Funcţii referitoare la baze de date şi administrarea listelor

Argumentele acestor funcţii sunt: bază de date, câmp şi criteriu. Funcţii sunt:

	Nr
crt
	Funcţia
	Efectul funcţiei

	1.
	DAVERAGE (bază de date, câmp, criteriu)
	Calculează media numerelor din câmpul indicat al bazei de date, care respectă criteriul dat. Exemplu: DAVERAGE (B12:H534), “Zile”, Criteriu. Vânzări); argumentul bază de date se află în domeniul B12:H534, câmpul căruia i se calculează media are titlul Zile, iar criteriul se găseşte într-un domeniu cu numele Criteriu. Vânzări. Atunci când se utilizează un titlu de coloană pentru argumentul câmp, trebuie pus între ghilimele.

	2.
	DCOUNT (bază de date, câmp, criteriu)
	Numără înregistrările numerice din câmpul bazei de date care satisfac un criteriu. Dacă argumentul câmp este omis, sunt numărate toate înregistrările din baza de date care satisfac criteriul.

	3.
	DCOUNT (bază de date, câmp, criteriu)
	Numără celulele care au conţinut unul din câmpul bazei de date, pentru acele înregistrări care satisfac un criteriu.

	4.
	DGET (bază de date, câmp, criteriu)
	Extrage din baza de date o singură înregistrare care respectă un criteriu.

	5.
	DMAX (bază de date, câmp, criteriu)
	Este găsit numărul maxim din câmpul bazei de date, pentru înregistrările care respectă un criteriu.

	6.
	DMIN (bază de date, câmp, criteriu)
	Este găsit numărul minim din câmpul bazei de date, pentru înregistrările care respectă un criteriu.

	7.
	DPRODUCT (bază de date, câmp, criteriu)
	Înmulţeşte toate valorile din câmpul bazei de date pentru înregistrările care respectă un criteriu. Funcţia este similară cu SUM ( ), cu diferenţa că valorile sunt înmulţite, nu adunate.

	8.
	DSTDEV (bază de date, câmp, criteriu)
	Calculează abaterea standard a unui eşalon de date, pe baza numerelor dintr-un câmp al bazei de date, pentru înregistrările care respectă un cirteriu.

	9.
	DSTDEVP (bază de date, câmp, criteriu)
	Calculează abaterea standard a întregului set de date, pe baza numerelor dintr-un câmp al bazei de date, pentru înregistrările care respectă un criteriu.

	10.
	DSUM (bază de date, câmp, criteriu)
	Însumează toate numerele dintr-un câmp al bazei de date, pentru înregistrările care  respectă un anumit criteriu.

	11.
	DVAR (bază de date, câmp, criteriu)
	Calculează abaterea estimată (sau se abate un eşantion de la medie) a unui eşantion de date, pe baza numerelor dintr-un câmp al bazei de date, pentru înregistrările care respectă un criteriu.

	12.
	DVARP (bază de date, câmp, criteriu)
	Calculează abaterea întregului set de date, pe baza numerelor dintr-un câmp al bazei de date, pentru înregistrările care respectă un criteriu.

	13.
	SUBTOTAL (bază de date, câmp, criteriu)
	Calculează o sumă parţială pentru o listă sau pentru o bază de date.


b) Funcţii pentru dată şi timp

Programul Excel înregistrează valorile de tip dată şi oră ca numere seriale, având posibilitatea să numere zilele care au trecut de la începutul anului 1900.

Argumentele de tip dată şi oră se pot introduce utilizând formatele (10/12/98 sau  9-Sep-98). Funcţiile uzuale pentru dată şi timp sunt:

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	DATE (an, lună, zi)
	Returnează numărul serial pentru data specificată.

	2.
	DATEVALUE (dată-text)
	Execută corecţia datei introduse ca text în număr serial. Exemplu: DATEVALUE ("24-Dec-96") returnează 35423.

	3.
	DAY (număr-serial)
	Converteşte un număr-serial într-un număr de zile ale lunii, în intervalul 1 şi 31.

	4.
	DAYS360 (dată-început, dată-sfârşit, metodă)
	Afişează numărul de zile scurs între dată-început şi dată-sfârşit.

	5.
	EDATE (dată-început, luni)
	Afişează numărul serial al datei situate la un număr de luni faţă de dată-început. Formatează conţinutul celulei ca număr. Este o funcţie utilă pentru calcule de împrumuturi.

	6.
	EOMONTH (dată-început, luni)
	Furnizează numărul serial al ultimei zile a lunii din data situată la luni faţă de dată-început.

	7.
	HOUR (număr-serial)
	Orele sunt părţi fracţionare ale unei zile exprimate ca număr serial.

	8.
	MINUTE (număr-serial)
	Returnează numărul de minute dintr-un număr-serial.

	9.
	MONTH (număr-serial)
	Converteşte valoarea număr-serial într-un număr de luni (între 1 şi 12).

	10.
	NETWORKDAYS (dată-început, dată-sfârşit, vacanţă)
	Furnizează numărul de zile lucrătoare dintre dată-început şi dată-sfârşit.

	11.
	NOW ( )
	Calculează numărul serial al datei şi orei date de ceasul intern al calculatorului.

	12.
	SECOND (număr-serial)
	Returnează numărul de secunde (între 0 şi 59) din partea fracţionară a unui număr-serial.

	13.
	TIME (oră, minut, secundă)
	Calculează numărul serial corespunzător numărului de ore, minute şi secunde indicate.

	14.
	TIMEVALUE (timp-text)
	Converteşte o valoare de tip oră în număr serial.

	15. 
	TODAY ( )
	Calculează numărul serial corespunzător datei din sistem.

	16.
	WEEKDAY (număr-serial, tip-returnat)
	Valoarea număr-serial este convertită într-o zi a săptămânii. Rezultatul este un număr între 1 (duminică) şi 7 (sâmbătă).

	17.
	YEAR (număr-serial)
	Converteşte valoarea număr-serial în numărul unui an.

	18.
	YEARFRAC (dată-început, dată-sfârşit, bază)


	Furnizează fracţia anului dintre dată-început şi dată-sfârşit.


c) Funcţii financiare

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	FV (dobândă, uper, plată, vp, tip)
	Calculează valoarea viitoare pentru o serie de încasări provenite din plăţi egale făcute într-un număr de perioade uper, cu o anumită dobândă considerată. O sumă globală, vp, poate fi investită la începutul operaţiei.

	2.
	IPMT (dobândă, per, uper, vp, vv, tip)
	Calculează profitul din plata unei rente. Se poate utiliza pentru a determina dobânda la o ipotecă într-o perioadă per din intervalul uper.

	3. 
	IRR (valori, estimare)
	Furnizează rata internă a randamentului pentru seria de beneficii nete plus amortizări din estimare.

	4.
	MIRR (valori, rată-finanţare, 

rată-reinvestire)
	Calculează rata interă modificată a randamentului din seria de beneficii nete pozitive sau negative din şirul de valori.

	5.
	NPER (dobândă, plată, vp, vv, tip)
	Calculează numărul de perioade necesare pentru a crea unitatea specifică prin argumentele date.

	6.
	NPV (dobândă, valoare 1, valoare 2, ...)
	Calculează valoarea netă prezentă din seria de beneficii aflate în şirul sau matricea valoare 1, valoare 2 etc., fiind dat un rabat egal cu dobânda.

	7.
	PMT (dobândă, uper, vp, vv, ltip)
	Calculează plăţile periodice pentru diferite tipuri şi viitoare valori ale investţiei, fiind date dobânda investiţiei, termenul (uper) şi valoarea prezentă (vp).

	8.
	PPMT (dobândă, per, uper, vp, vv, tip)
	Calculează principala porţiune a unei plăţi făcută pentru o investiţie amortizată.

	9.
	PV (dobândă, uper, plată, vv, tip)
	Calculează valoarea curentă a unei serii de beneficii nete plus amortizări în valori plată egale, făcute timp de uper cu o dobândă constantă.


d) Funcţii informaţionale

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	CELL (tip-info, referinţă)
	Sunt returnate informaţii despre conţinutul celulei active sau despre celula indicată prin referinţă.

	2.
	COUNTBLANK (domeniu)
	Se execută numărarea celulelor goale dintr-un domeniu.

	3.
	ERROR.TYPE 

(val-eroare)
	Furnizează un număr depinzând de tipul de eroare din celula referită de val-eroare.

	4.
	INFO (tip-text)
	Furnizează informaţii despre sistemul de operare şi variabilele de mediu corespunzătoare acestuia.

	5.
	ISfunction (valoare)
	Mediul EXCEL are 11 funcţii prin intermediul cărora se poate determina dacă o celulă verifică unele condiţii. Rezultatul returnat este o valoare logică de tip TRUE sau FALSE.

	6.
	N (valoare)
	Transformă o valoare într-un număr.

	7.
	TYPE (valoare)
	Determină tipul de conţinut al unei celule, returnând un cod corespunzător:

	
	
	Valoare
	Rezultat

	
	
	Număr
	1

	
	
	Text
	2

	
	
	Valoare logică
	4

	
	
	Formula
	8

	
	
	Valoare de tip eroare
	16

	
	
	Matrice
	64


e) Funcţii logice

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	AND (logic 1, logic 2, ...)
	Reuneşte condiţii.

	2.
	FALSE ( )
	Returnează întotdeauna valoarea logică FALSE.

	3.
	NOT (logic)
	Inversează valoarea de adevăr a argumentului logic de la TRUE la FALSE sau de la FALSE la TRUE.

	4.
	OR (logic 1, logic 2, ...)
	Reuneşte condiţiile de testare: returnează TRUE dacă cel puţin unul din argumentele logice este TRUE şi FALSE atunci când toate sunt false.

	5.
	TRUE ( )
	Furnizează întotdeauna valoarea logică TRUE.


f) Funcţii de căutare şi referinţă

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	AREAS (referinţă)
	Furnizează numărul de zone de referinţă.

	2.
	CHOOSE (num-index, valoare 1, valoare 2, ...)
	Setează dintr-o listă o valoare care corespunde unui num-index.

	3.
	COLUMN (referinţă)
	Furnizează numărul de coloană a celulei cu o anumită referinţă.

	4.
	COLUMNS (matrice)
	Returnează numărul de coloane dintr-o matrice.

	5.
	TRANSPOSE (matrice)
	Efectuează operaţia de transpunere a matricei curente.


g) Funcţii matematice

	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	ABS (număr)
	Furnizează valoarea absolută a unui număr.

	2.
	CEILING (număr, semnificaţie)
	Produce rotunjirea unui număr până la nivelul de semnificaţie indicat.

	3.
	COMBIN (număr, număr-abs)
	Produce combinarea elementelor, fără a avea importanţă ordinea acestora.

	4.
	CONTIF (domeniu, criteriu)
	Numără celulele dintr-un domeniu al căror conţinut satisface un criteriu.

	5.
	EVEN (număr)
	Rotunjeşte un număr până la o valoare pară superioară.

	6.
	EXP (număr)
	Calculează exponenţiala numărului, funcţia inversă este LN ( ).

	7.
	FACT (număr)
	Calculează factorialul unui număr.

	8.
	FLOOR (număr, semnificaţie)
	Rotunjeşte în jos un număr până la nivelul de semnificaţie indicat.

	9.
	INT (număr)
	Rotunjeşte un număr până la cea mai apropiată valoare întreagă.

	10.
	MDETERM (matrice)
	Calculează determinantul unei matrice.

	11.
	MINVERSE (matrice)
	Calculează inversa unei matrice.

	12.
	MMULT (matrice 1, matrice 2)
	Efectuează înmulţirea a două matrice.

	13.
	MOD (număr, divizor)
	Calculează restul (modulul) unui număr împărţit la divizor.

	14.
	POWER (număr, putere)
	Efectuează ridicarrea unui număr la o putere.

	15.
	RAND ( )
	Furnizează un număr zecimal aleator între 0 şi 1.

	16.
	SIGN (număr)
	Va furniza 1 dacă numărul este pozitiv şi –1 dacă este negativ.

	17.
	SQRT (număr)
	Extrage rădăcina pătrată dintr-un număr.

	18.
	SUMIF (domeniu, criteriu, domeniu-sumă)
	Calculează suma conţinutului tuturor celulelor dintr-un domeniu, care verifică un criteriu.


h) Funcţii statistice
	Nr
crt

	Funcţia
	Efectul funcţiei

	1.
	AVERAGE (număr 1, număr 2, ...)
	Calculează media argumentelor.

	2.
	COUNT (valoare 1, valoare 2, ...)
	Efectuează numărarea elementelor numere din argumente.

	3.
	COUNTA (valoare 1, valoare 2, ...)
	Efectuează o numărare a elementelor valoare. Funcţia COUNTA ( ) numără şi valori de tip text.

	4.
	GROWTH (date-y, date-x, noi-x, const)
	Calculează curba de creştere exponenţială care se potriveşte cel mai bine datelor conţinute în domeniul date-x şi date-y.

	5.
	VAR (număr 1, 

număr 2, ...)
	Calculează o estimare a variaţiei unei populaţii de la un eşantion dat ca argument.


i) Funcţii text

	Nr
crt
	Funcţia
	Efectul funcţiei

	1.
	EXACT (text 1, text 2)
	Se compară valorile text 1 şi text 2.

	2.
	LEN (text)
	Calculează numărul de caractere din text.

	3.
	TRIM (text)
	Şterge toate blancurile din text, astfel încât între cuvinte să rămână câte un singur spaţiu.

	4.
	UPPER (text)
	Transformă în majuscule toate caracterele din text.


j) Funcţii trigonometrice

	Nr
crt
	Funcţia
	Efectul funcţiei

	1.
	SIN (număr); COS (număr); TAN (număr)
	Calcuelază funcţia trigonometrică a unui număr de radiani.

	2.
	ASIN (număr); ACOS (număr); ATAN (număr)


	Calculează inversul funcţiei trigonometrice.


