
MODULO 4 – FOGLIO ELETTRONICO

Che cos’è un foglio elettronico

Quando dobbiamo eseguire dei calcoli, rappresentare tabelle, fare di​segni, siamo portati naturalmente a servirci di fogli a quadretti perché in questo modo è più facile incolonnare i numeri, incasellare i dati o rappresentare punti e linee di un grafico. Questa abitudine ha fatto nascere l'idea di costruire un software in grado di gestire grandi fogli di calcolo, sui quali poter fare in modo automatico tutte quelle operazioni che normalmente si rappresentano su fogli a quadretti. Il risultato di questa idea è il foglio elettronico (in inglese spreadsheet, cioè foglio esteso).

Tuttavia le potenzialità del foglio elettronico vanno ben oltre l'esecuzione di semplici calcoli. Esso infatti si presta alla creazione di programmi complessi (per esempio quelli destinati alla gestione di un magazzino o di un'attività commerciale) e offre sofisticati strumenti di calcolo e previsione, nonché funzioni di archiviazione e interrogazione di una consistente mole di dati.

Il foglio elettronico o foglio di calcolo è una tabella che contiene parole e numeri che possono essere elaborati applicando formule matematiche e funzioni statistiche.

Mediante un foglio elettronico possiamo organizzare dati, impostare calcoli e personalizzare la visualizzazione dei risultati, per esempio creando grafici di vario tipo. Possiamo inoltre creare particolari modelli di calcolo, in modo da avere un documento standard utilizzabile più volte semplicemente inserendo nuovi dati, per esempio per generare fatture commerciali.

Interfaccia

[image: image1.png]DS SRV 0w - B@RS - Q= A2 E e -3,

[image: image105.png]@ = A 4B e -

La finestra principale di Excel contiene un insieme di fogli (foglio di lavoro) quadrettati che costituiscono la cartella di lavoro. In pratica un documento di Excel è una cartella contenente uno o più fogli. I vari fogli sono sovrapposti, per ognuno di essi, se attivato, nasconde gli altri, e sono selezionabili ciccando sulle relative linguette poste in basso a sinistra. In genere una cartella contiene 3 fogli ma è possibile aggiungerne altri.

I fogli sono formati da celle disposte per righe e colonne identificate da lettere (colonne) e numeri (righe). Quando una cella è selezionata il bordo è contornato e le lettere e i numeri sono in grassetto.

Barra degli strumenti standard

[image: image111.png]BT € %m0 &

[image: image106.png]

[image: image107.wmf]

B

arra

degli strumenti standard

B

arra

dei menu

B

arra

degli strumenti

di formattazione

C

ella

A

1

attiva

B

arra

delle formule

P

ulsanti

di

scorrimento

dei fogli

B

arra

di stato

C

asella

nome

L

inguette

fogli

[image: image108.png]BT € %m0 &

[image: image109.png]

[image: image110.png]@ = A 4B e -

Barra degli strumenti di formattazione

[image: image2.png]| el -8

B9 e %mi

Puntatori del mouse

	
[image: image3.png])| il 1o

	Puntatore a freccia: assume questa forma quando è usato per selezionare le icone, le linguette, i grafici o per trascinare o spostare il contenuto delle celle

	
[image: image4.png]

	Puntatore nel foglio di lavoro: assume questa forma quando è usato per selezionare una cella, un intervallo di celle, una riga o una colonna

	
[image: image5.png]

	Puntatore croce: serve per trascinare oltre la selezione per sostare o ricopiare

	
[image: image6.png]

	Puntatore a cursore lampeggiante: assume questa forma quando si clicca con il mouse sulla barra delle formule, sul contenuto di una cella o una casella di testo di testo

	
[image: image7.png]

	Puntatore per il ridimensionamento delle righe e delle colonne

Operazioni su fogli, celle, righe e colonne

Fogli

Per muoversi tra i fogli basta agire sulle linguette e sui tasti frecce poste in basso a sinistra

[image: image8.png]28
]

44> b1\ Foglio1 { FogioZ / Foqio3

Pronto

Per inserire un nuovo foglio di lavoro si può:

	1) menù > inserisci > foglio di lavoro

[image: image9.png]seriscl Formato. strume

. Hghe J
Colorre

il Grafic

	2) ciccare con il tasto destro su un foglio

[image: image10.png]Inseric
Elina

Rinorina

Sposta o copia,
Seleziona tutt i o

& visusliza codice

Con l’opzione 2 è possibile anche RINOMUNARE o ELIMINARE un foglio di lavoro

Celle e formato celle

	
[image: image11.png]

	In qualsiasi situazione avrete sempre una cella selezionata.

	
[image: image12.png]

	Intervallo di celle:

Per selezionare più di una cella basta selezionare la cella di partenza, tenere premuto il tasto sinistro del mouse e spostarsi nella direzione voluta.

La prima cella resterà sempre bianca

	
[image: image13.png]Incolla specisl,

Inseric
Elins
Concella contenuto

{3 Inserisci commento.

S Eomto cle
Seleziona da elenco.
@ Colegamento pertestuk

	Modifica formato

Utilizzando il tasto destro del mouse su una cella è possibile agire sulle proprietà della cella, tra queste il FORMATO CELLE…

Si può anche accedere al formato celle attraverso il menu FORMATO

[image: image14.png]ci | Formato Strumenti Dati Fipestra

o 5 T
=

n

	[image: image15.png]2

e | Alneanerto | Carattre | orc | o | protesions |

Categoria sermpio
E

posizonidecimels [; =]

I~ Wsa separatore delle miglaa (.
Numeri negativi

Lopzione Numero viene utizzata per s visuslzazions generale deinumei,
Le opziani Valuta e Contabilta Fariscana Formattazion specia per valor
manetari,

onite

	Scheda numero: Contiene tutte le proprietà relative ai formati nei quali vengono espressi i valori numerici; la maschera contiene una serie di formati raggruppati per tipi di valore numerico

	[image: image16.png]21X

umero. [Alfaaiert]| Carattre | orco | o | protesons |

Allneamento testo

ientamento

Orgzontle; Rientra!
[Standard =]
verticale:

Contrallatesto

I~ Testoacapo
I~ Riducie adatta
T~ Unione celle

onite

	Scheda di allineamento: contiene tutte le impostazioni relative all’allineamento, alla posizione, all’orientamento Testo a capo

Unione celle che consente di unire insieme più celle, per dividerle nuovamente bisogna ritornare in questa maschera

Particolare interesse ha la funzione TESTO A CAPO che mi permette di contenere e allineare alla cella il testo.

	[image: image17.png]2

urero | Alneanerto [€aie]| oo | wetio | protesions |
Tipo di carattere: Stile: Dimensione:
[t [ormare [

vchtectre Corsvo g
ressetto o

[e Black Grassetto corsvo 2| i =]
sotolneatra Cobre

[Nessuna. Automatico ¥ Car. standard
ot poteprina

I tarto

I apice AsphCovyzz
I pedce

Corattere Trus Type. Lo stesso carattere visuaizzato sulo schermo sard
impiegato per I starpa.

onite

	Scheda carattere: contiene la formattazione classica del testo e dei numeri

	[image: image18.png][Formato celle 2%

Nurero | Alneanerto | Carattre (1858]| o | protesions |

Predsfinta nea
st

J

Nessuno Bordato Inieio
Personalizzata

B Testa

Colore:
Automatico ¥

NE 1| x1

Lo sile del bordo selezionato pub essere applcato facenda cic sule
impostazion predefinite sl esempio di anteprima o sl pulsanti rportati i

i
s

	Scheda bordo: contiene tutte le impostazioni relative ai bordi delle celle

	[image: image19.png]21X

Numero | Alneanerto | Caratire | orco | (1o | protesons |

Onbreggiaturs cella
Colore:

oooooood
om0dCmEEC

sermpio

o |

s

	Scheda motivo: consente di definire il colore di riempimento delle celle o di inserire un motivo

	[image: image20.png]|

Nurero | Alneanerto | Carattrs | orco | i [Fotssns]|

¥ gloccata
T~ Mascosta

el bloczate e farmle nascoste hanna effetta solo e Foglio
dilavoro & protetto. Per proteqgere un foglo dilavoro scegiiere
1 camanda Protezlone dal menu Strumenti 2 quind il comanda.
Protegai g, Linmissians i una passwiord & Facaltativa

onite

	Scheda protezione: consente di proteggere o nascondere le celle solo se il foglio di lavoro è protetto.

Per proteggere il foglio menu strumenti > protezione

[image: image21.png]o[strumerti Dati Finestra 2 Acrobat

$.% control ortograie

el

Corregione automatica

Condivid aree dilavoro,

&

YY)

€ % m 6 5%

1

Revision
Uiscicartelediavoro

Collaborazione in Inea.

Proteggi cartela dilavora

Righe e colonne

	
[image: image22.png]

[image: image23.png]

	Per selezionare una colonna fare clic sulla lettera.

Per selezionare più colonne tenere premuto il tasto sinistro del mouse e trascinare

	
[image: image24.png]

[image: image25.png]

	Per selezionare una riga fare clic sulla lettera.

Per selezionare più righe tenere premuto il tasto sinistro del mouse e trascinare

	
[image: image26.png]& Taois
B3 copia
& Incolla

Incolla specisl,

W

[image: image27.png]& Taois
B3 copia
& Incolla

Incolla specisl,

Inserisc

[——

	Per inserire una riga o una colonna selezionarla con il tasto sinistro del mouse sulla lettera e cliccare tasto desto.

Per cancellare una riga o una colonna selezionarla con il tasto sinistro del mouse sulla lettera e cliccare tasto desto.

	
[image: image28.png]

	Per selezionare l’intero contenuto del foglio di lavoro basta ciccare nell’angolo superiore sinistro del foglio di lavoro

	
[image: image29.png]i | Finestra 2 Acrobat

e |n
SCopr)

[image: image30.png]ti [Finestra 2 Acrobat

Nascondi 3
Scopr

[image: image31.png]

[image: image32.png]B

[image: image33.png])

	Funzione blocca riquadro
Quando un foglio contiene un gran numero di dati organizzati per righe e colonne è comodo bloccare le intestazioni delle righe e delle colonne. Per far ciò menu FINESTRA > BLOCCA RIQUADRI.

Per sbloccarli sempre menu > FINESTRA > SBOCCA RIQUADRI.

Per bloccare la riga 1 bisogna selezionare la riga successiva

Per bloccare la colonna 1 bisogna selezionare la colonna successiva

Per bloccare sia la colonna che la riga 1 bisogna posizionarsi nell’intersezione successiva

Calcolare

Che cosa è una formula

Una formula è una stinga di caratteri costituita di riferimenti, operatori matematici e funzioni. Tutte le formule iniziano sempre con il simbolo = (uguale).

· Nelle formule si può scrivere indifferentemente in maiuscolo o minuscolo

· I riferimenti possono essere scritti manualmente oppure possono essere inseriti con il mouse

· Se con il mouse si selezionano più celle il programma provvede a scrivere correttamente l’intervallo

Per poter inserire delle formule occorre far precedere i valori numerici dal simbolo = (uguale)

[image: image34.png]

L’importanza del foglio elettronico non è il puro e semplice calcolo, per quello basta una calcolatrice, ma la possibilità di inserire formule con riferimento a celle che contengono i dati da calcolare.

Il principio di fondo è quello che vuole il foglio di lavoro come un dispositivo autocalcolante al variare dei dati di partenza e per poter aderire a questo principio bisogna evitare che nelle formule compaiano i valori.

ESEMPIO 1

	
[image: image35.png]A B
FORMLLE DEL RETTANGOLO

BAsE

ALTEZZA

ARER

PERMETRO

[image: image36.png]A 1 B [¢
1 [FORMLLE DEL RETTANGOLO
2
5 EAsE g
4 [aLTezza an
s
6 [RER
7 [FERNETRD
s

[image: image37.png]MEDIANA

MESY

a

FORMLLE DEL RETTANGOLO

BisE 7
ALTELZR [
) T g
FERMETRG | <Eavir2

[image: image38.png]A | B]
1 [FORMLLE DEL RETTANGOLO
2
5 EAsE g
4 [aLTezza an
s
6 [RER 0
7 [FERNETRD 20
s

[image: image39.png]A 1B]
1 [FORMLLE DEL RETTANGOLO
2

5 EAsE &
4 [aLTezza an
s

6 [RER 7]
7 [FERNETRD 20

	Ipotizziamo di voler creare uno schema per calcolare l’area e il perimetro del rettangolo.

impostiamo il foglio di lavoro

inseriamo i valori nelle celle B3 2 B4

Inseriamo le formule nelle celle B6 e B7

Nella cella B6 scriviamo =B3*B4 cioè facciamo calcolare il valore contenuto nella cella B3 per il valore contenuto nella cella B4

Nella cella B7 inseriamo =(B3+B4)*2
Pertanto nelle celle B6 e B7 avremo il risultato.

Ricordatevi che stiamo calcolando non il valore 20, ma il valore contenuto nella cella B3.

Difatti, se sostituiamo 20 con 60 le formule contenute nelle celle B6 e B7 vengono immediatamente ricalcolate.

EPEMPIO 2

	
[image: image40.png]A B | C o

1 DATIDIPARTENZA [FoRMuLE

2 [PRODOTTO JGUANTITA () [PREZZ0 ALKG

3 [patare Tle 00 < 5
4 [UCCHIE a[e 0 < 50
5 hELE i[e 200 < B0
6 [CAROTE 3[e 0 < EE
7

o 0
ol

	In questo esempio il totale generale viene calcolato inserendo il riferimento della cella dove avviene il calcolo del prodotto.

[image: image41.png]DATI DI PARTENT A

quando inseriamo una formula compaiono due nuovi simboli che servono, volendo, a confermare o annullare l’operazione fatta sulla formula.

Costanti e operatori

Costanti

Costanti locali: se si utilizzano costanti locali, come in una percentuale d’imposta o un coefficiente tecnologico, che sono costanti al momento ma potrebbero variare nel tempo, conviene inserirle in una cella e fare riferimento a questa cella nelle formule con un riferimento assoluto (vedremo in seguito)

Costanti universali: come ad esempio il Л (pi greco =3,14…) in questo caso potremmo anche inserire la costante nella formula, ma Excel dispone di una funzione apposita in grado di approssimare a 15 cifre. Se il programma lo consente è preferibile usare le funzioni interne.

Operatori aritmetici

In un foglio di calcolo possiamo inserire direttamente in una formula gli operatori di base anche in combinazione tra di loro.

	operazione
	Esempio simbolico
	Esempio numerico
	operazione
	Esempio simbolico
	Esempio numerico

	Somma
	=A1+B1
	=3+2
	Sottrazione
	=A1-B1
	=3-2

	Moltiplicazione
	=A1*B1
	=3*2
	Divisione
	=A1/B2
	=4/2

	percentuale
	=A1*10%
	=100*10%
	Elevazione a potenza
	=A1^B1
	=2^3

Operatori di confronto logico

Gli operatori logici di solito non vengono usati da soli ma interni a formule

	Operatore
	Esempio

	= (segno uguale)
	A1=B1

	> (segno maggiore)
	A1>B1

	< (segno minore)
	A1<B1

	>= (segno di maggiore o uguale)
	A1>=B1

	<= (segni di minore o uguale)
	A1<=B1

	<> (segno di diverso da)
	A1<>B1

operatori di riferimento

uniscono intervalli di celle per il calcolo, sono usate nelle funzioni

	operatore
	descrizione
	esempio

	: (due punti)
	Operatore di intervallo, genera un riferimento a tutte le celle comprese tra due riferimenti, inclusi i due riferimenti
	B5:B15

	; (punto e virgola)
	Operatore di unione, unisce più riferimenti generando un unico riferimento
	=SOMMA(B5:B15;A7:D7)

	 (spazio singolo)
	Operatore di intersezione, genera un riferimento alle celle in comune tra due riferimenti
	=SOMMA(B5:B15 A7:D7)

in questo esempio la cella B7 è comune ai due intervalli

Ordine di priorità degli operatori

Da leggersi in ordine decrescente

	operatore
	descrizione

	: (due punti) ; (punto e virgola) (spazio singolo)
	Operatori di riferimento

	-
	Negazione (-1)

	%
	percentuale

	^
	Elevazione a potenza

	* e /
	Moltiplicazione e divisione

	+ e -
	Addizione e sottrazione

	&
	Concatenazione di stringhe

	= < > >= <= <>
	confronto

Se inseriamo la formula =A2+B2*C4 il programma colcolerà prima B2*C4 e successivamente ne sommerà il risultato ad A2. altra cosa se inseriamo la formula =(A2+B2)*C4, in questo caso verrà calcolato prima ciò che è contenuto tra parentesi.

Es: =((A2+B2)*C2)^2+D6

(A2+B2)

viene calcolata prima (R1)

(R1*C2)

viene calcolata per seconda (R2)

(R2)^2

viene calcolate per terza (R3)

R3+D6

viene calcolata per ultima

Messaggi di errore

#VALORE!: Indica che una delle celle a cui la formula si riferisce con contiene un valore numerico

#DIV/0!: Indica che il divisore è una cella vuota o contenente 0

#RIF!: Indica che una delle celle cui la formula fa riferimento non esiste

######: Non si tratta di un errore, indica che il valore contenuto in quella cella non può essere visualizzato; in tal caso basta allargare la colonna.

#NOME?: Viene visualizzato quando si fa riferimento ad un nome che non esiste, ad una funzione, ad un riferimento o altro che non sono rintracciabili.

#N/D: Viene visualizzato quando il valore che occorre a una funzione o ad una formula non è disponibile.

#NULLO!: Viene visualizzato quando si specifica un’intersezione di due aree che non si intersecano

#NUM!: Viene visualizzato quando si verifica un problema con un numero contenuto un una formula o in una funzione

Casi particolari di inserimento e gestione celle

Come inserire lo "0" o un valore numerico come testo
Per inserire i numeri preceduti dallo "0", caso tipico dei codici postale di Roma ("00100") occorre fare precedere il numero da un apostrofo. '00100 sarà scritto come 00100 mentre 00100 è riconosciuto come il numero 100.

Andare a capo nella stessa cella

	
[image: image42.png]A | B

festo a capo automali

	Per andare a capo nella stessa cella basta premere ALT + INVIO

	
[image: image43.png]A

=rr}
Jeapo
Joutomatic

	Per fare in modo che questo avvenga automaticamente si seleziona Formato > Celle > Allineamento e si fa click su testo a capo

Le serie

Excel consente facilmente di riempire le celle utilizzando le serie. Se si vogliono scrivere i giorni della settimana su una colonna basterà:

	[image: image44.png]A
[Cined

B

e

	1. Scrivere lunedì e confermare con INVIO.

2. Ritornare sulla cella dove è stato scritto lunedì.

3. Trascinare (schiacciare e tenere premuto) il quadratino nero che si trova in basso a destra della cella.
4. Mentre si scende nelle celle saranno scritti i giorni della settimana

Questo è possibile anche per le righe, in questo caso ci si sposta in orizzontale.

La serie:
· Aumenta - andando in basso/ a destra
· Diminuisce - andando in alto/ a sinistra

Le serie già impostate sono
· Giorni della settimana (lunedì,…; lun, …)
· Mesi (gennaio,…)
· Date: basta scrivere la data e trascinare.

Per creare serie di numeri occorre lavorare con un intervallo di due celle.

	[image: image45.png]

	Per avere la serie dei numeri
1. Scrivere 1 e nella cella sotto 2.
2. A questo punto selezionare entrambe le celle
3. Facendo click sul bottone nero (quando compare la croce nera [image: image46.png]

) si trascina in basso

Per avere i numeri dispari
1. Scrivere 1 e nella cella sotto 3.
2. A questo punto selezionare entrambe le celle
3. Facendo click sul bottone nero (quando compare la croce nera [image: image47.png]

) si trascina in basso

Per avere i numeri pari
1. Scrivere 2 e nella cella sotto 4.
2. A questo punto selezionare entrambe le celle
3. Facendo click sul bottone nero (quando compare la croce nera [image: image48.png]

) si trascina in basso

Copiare le formule

	
[image: image49.png]

[image: image50.png]

	Una volta inserita una formula basterà trascinare la croce in basso a sinistra della cella ed evidenziare le celle nelle quali si vuole inserire la formula.

Ovviamente il programma penserà automaticamente a modificare il riferimento alle celle.

Posso ottenere lo steso risultato utilizzando i comandi copia incolla ma con più passaggi

Riferimenti relativi e riferimenti assoluti

Nel copiare le formule i riferimenti alle celle sono stati modificati automaticamente questo perché il riferimento a queste celle è RELATIVO (default per excel)

Sono assoluti quei riferimenti che non vengono aggiornati spostando o copiando la formula e sono indicati, sempre dalla lettera della colonna e dal numero della riga, ma preceduti dal simbolo del dollaro “$”

Ad esempio: D6 è relativo D6 è assoluto

In una formula quindi: =(D3*F6)+C2 Nella cella C2 ci sarà un valore costante

Facciamo un esempio con le percentuali

	
[image: image51.png][punti max

[ALUNN

Fum

PUNTEGSD 1%

nicola

[peppino

[assunta

[tonino

[andrea

	Creiamo la struttura

	
[image: image52.png]A o E
[[puntimasx

2| Jaunn eum | Punressin
3 [1 [nicola 50

+ [2 [peppino 770

5 | 3 [assunta £

& | + [tonino 200

7 [5 [andrea 110

5

	Nella cella D1 andrà inserito il valore massimo della prova, nelle celleD3:D7 il valore ottenuto dai singoli alunni

	
[image: image53.png]E3 |

= 3
1| [puntimax

2 laowm e |untesen wi
3 [nicola il 273}
+ 2 [pepning T70)

s [7 [assunta a0

« [+ fionino 200)

7 % [andrea i)

	Nella cella E3 inseriamo la formula per calcolare la percentuale

=(D3*100)/D1

D1 sarà un riferimento assoluto, cioè non sarà modificato.

	
[image: image54.png]E3 (D3100)30%1
= 5 3

1| [puntimax

o e e | Funesen
3 [1 [nicola B0 [2,73
4 [pepning 70| 7727
5 | 7 Jassunta]| 001
o [+ ffonino 70| 0.1
7[5 Jandrea o] 50,00
.

	Se copiamo le formule possiamo verificare ad esempio che nella cella E7 è stata inserita la formula =(D7*100)/D1
E’ stato modificato il riferimento alla cella D1 trasformato in D7 (riferimento relativo) ma non il riferimento alla cella D1 che sarà un riferimento assoluto

Facciamo un esempio con l’iva

	
[image: image55.png]ARTCOLO PREZZO WA ___LORDO
Monor e 150,00 [€ 5000] € 180,00
housE €000 € 200 € 1200
TASTERA € 1500 € 300 € 1800

	Nella cella del calcolo dell’iva la formula =C4*20% non è scorretta … ma ipotizziamo di aver inserito moltissimi articoli e il governo decida di cambiare l’iva al 25% dovremo ricambiare tutte le formule.

	
[image: image56.png]c4

1 WA

2

3[ARTICOLO PREZZO WA __LORDO
4 fwonror e 15000 [£ 3000] € 1800
5 [MousE €000 € 200 € 1200
6 [TASTERA € 1500 € 300 € 1800

	Il metodo corretto è quello di creare una cella dove inserire il valore dell’iva e nelle formule inserire il riferimento assoluto =B4*C1

Funzioni

Excel contiene una raccolta di funzioni predefinite per il calcolo e per la gestione dei figli di lavoro; queste consentono di effettuare la maggior parte delle operazioni senza dover digitare manualmente le formule equivalenti.

Una funzione è definita da una parola chiave, che consente di richiamarle, e richiede, per poter operare correttamente, che si rispetti una particolare sintassi. La sintassi è l’ordine e la forma nella quale vengono scritti gli argomenti, le parole chiave e altri delimitatori

· Le parole chiave indicano il nome della funzione
· Gli argomenti sono i valori richiesti dalla funzione (ci sono funzioni che non richiedono argomenti)
· I delimitatori sono dei simboli (parentesi, segni di punteggiatura, spazi) che separano gli argomenti e indicano al programma dove inizia e dove finisce la funzione
La forma tipica di una funzione è la seguente:

parolachiave(argomento1;argomento2)

Le parentesi indicano l’inizio e la fine dell’elenco degli argomenti.

I punti e virgola “;” separano gli argomenti tra loro

Gli argomenti sono in genere dei riferimenti a delle celle che contengono valori

Le funzioni possono essere inserite in modo diretto (conoscendone la sintassi) oppure in modo assistito.

Esaminiamo la funzione somma nei due sistemi

	
[image: image57.png]A B < o E
T va 0%

2 D DI PARTENZA

5 [PRODOTI JGUANTITA () PREZZOAI G JvA—|LGFb6

4 [PATATE oe Tmle omle 1@
5 vELE 3[e 20]e onle T2
o pere Tale Zle omle oo
7 [z0ccE o[e S0 e os]e mmw
o

| ACTTITR m—

	Nella cella E8 vogliamo fare la somma del prezzo lordo dei prodotti.

	
[image: image58.png]E8 1
= 5 o delaformula [

T va 0%

2 D DI PARTENZA

5 [PRODOTI JGUANTITA () PREZZOAI G JvA—|[GFb6

4 [PATATE oe imle omle im

5 vELE 3[e 2m]e omle 7w

o pere Tale Znle omle wm

7 [z0ccE o[e Smle ol mw

o

) CTTEN o |

	Modo diretto

Sintassi SOMMA(INTERVALLO)

La funzione somma vuole un intervallo di celle (la prima e l’ultima) per poter fare il calcolo.

Un intervallo ci cella si definisce con i due punti “:”

Pertanto =SOMMA(E4:E7)
La formula andrà scritta nella barre delle formule

	
[image: image59.png]EALEIF UK
<o

Somma automatica

3

[image: image60.png]somma | X

O] T
T va 0%
2 D DI PARTENZA
5 [PRODOT JGUANTITA () [PREZZ0ALKG VA
4 [PATATE oe Tmle oz
5 vELE 3[e 20]e 00
o pere Tale Znle oe
7 [z0ccE o[e Smle o
o
) TorALE

	Modo assistito 1

Solo per la somma è possibile utilizzare il simbolo della sommatoria; un volta ciccato mi viene proposta la formula e l’intervallo di celle superiori alla cella nella quale sto inserendo la formula

	
[image: image61.png]a [Inserisc Formato. Strumer
. Rane
Colorne.

Eoglo dilavoro

i Grofico

[image: image62.png]£ [84 % 1 @
o a2

Incolla ur:

[image: image63.png]Incolla fun: 2%
Categoria: Nome funzione:
futee e
Fianciarc
Dz e ora SOMMADIFF.Q
E
Statstche oM Q. O1FF
Ricrca e rfermerto Sommia S
patzbase Somta om0
resto SuBroTALE
Logihe i
informative T
Ronca

efinte dalutente
SOMMA(num1;num2;..)

Addziona | numeri i un intervalo di celle

s

[image: image64.png]soma
Num? | ZHER | = {7,217,2130,2428, 8101
wm2 [&=

7344
Addziona numeri i un intervalo di celle

Numi:

numLnum2;... 5000 da 1 3 30 argomenti i il otenere la somma, L valor
logic e i testo nell cele vengono ignorati anche se digtati come argomenti,

ol

7344

	Modo assistito 2 (per tutte le formule)

1. Prima di tutto occorre posizionarsi nella cella nella quale sarà inserita la formula.

2. Selezionare inserisci funzione

3. compare una finestra nella quale è possibile selezionare la categoria e il nome della funzione; nel nostro caso MATEMATICHE e SOMMA

4. Compare la finestra di definizione della formula e ci verrà proposto l’intervallo di celle interessate al calcolo

5. se questa proposta è corretta clicchiamo su Ok

Se vogliamo modificare l’intervallo di celle clicchiamo sul tasto di modifica

[image: image65.png]Numt
w2 [%]

(7,217,2130,24128, 8104

|

e scegliamo le celle che ci interessano

Alcune funzioni

	
[image: image66.png]o T I 3 I G
[WFERIORE 410 SLPERIORE 420

Ve [LorD0
B[oxle 720 VERo FALSO
o€ oale 720 VERO FALSO
o[omle 3024 FaLsO VERO
m[e osole 2650 FaLso VERO

ToTALE € 7344

WEDA € 1838

MO € 720

MASSMO | € 024

conra 4

	Valore medio in un intervallo
 =MEDIA(E4:E7)
Valore minimo in un intervallo

 =MIN(E4:E7)

Valore massimo in un intervallo

 =MAX(E4:E7)

conta in quante celle è presente un valore

 =CONTA.NUMERI(E4:E7)

Nella cella F4 verifico se il valore presente nella cella E4 è inferiore a 10

=SE(E4<=10;VERO;FALSO)

se il valore nella cella E4 è minore o uguale a 10 allora inserisco vero altrimenti inserisco falso

I “;” punti e virgola sono separatori di riferimenti

Nella cella G4 verifico se il contenuto è maggiore o uguale a 20

=SE(E4>=20;VERO;FALSO)

Trovare, ordinare e filtrare dati

ordinare

	
[image: image67.png]11
12

A B < D E
[coLore
lNoME__|sEssolpRovENENZA [PREFERITO
TlESSICA_[F__[MeRe [rosso
| T O [VERDE
5|SMONE_|M__[MONTAGHA _|VERDE
alsara JF[were NERO
S|STEFANG M __[MONTAGHA _|GIALLO
GlSLvia [F[were [rosso
7|MARZA_[F [MONTAGNA _|VERDE
slcHARA_[F_[MONTAGNA [BLU
G[ARANNA [F[MARE]
o[ENRICO M [weRe [rosso

	Una volta creata questa tabella proviamo a riordinarla per nome:

1. selezioniamo le righe che ci interessano tralasciando quella dell’intestazione
>> occorre selezionare tutte le righe altrimenti l’ordinamento verrà fatto solo sulla colonna scelta e non sulle altre

	
[image: image68.png]|E] File Modffica Visualizza Inserisci Formato Strumenti | Dati Finestra 2 Acrobat

DEEa8RY|w: -3 2@ 2

LI IEE lecs| o,
2 i Convalida.
[EeierE Testa n colonne.
ESSICA_[F___MARE [Rapporto tabella pivot & arafico pivat.
ISMONE [M ___[MONTAGNA. Carica dati esterni >

	2. attiviamo la funzione ordina dal menu DATI ORDINA

	[image: image69.png]oina 21X

Ordina per

-]
(nessunc) =]
QulClorna =

[SE550
PROVENIENZA
|CoLoREDPREFERIT Y

Eenco

& conrigs diintestazione:

opzon,

 grescente
€ pecrescente

© crescente
€ Decrescente

 crescente
€ Decrescente

" Senza iga dintestazione

ok annula

[image: image70.png]B C] E

[coLore
INoME__|sEssolpROVENENZA |PREFERITO
[ARIANNA [F__MARE]
[cHARA |F MONTAGNA _[6LU
[DAVIDE [|MARE [VERDE
[ENRICO [[MARE [rosso
[ESSICA_|F__[MARE [rosso
[MARZIA |F MONTAGNA _|VERDE
SARA |F|MARE NERO
SV JFaRe [rosso
[SMONE | MONTAGNA _|VERDE
[STEFAN M MONTAGNA _[GIALLG

	3. nella finestra ordina selezioniamo in ORDINA PER la voce NOME e diamo OK

4. i dati verranno ordinati in base al nome

	[image: image71.png]orana . 18

Ordina per

Provenienza w] © Grescente

" pecrescente
Quindiper

Nove =] Crescente

© Desrescente
Quindiper

 —

" Decrescente
Eenco

& Conrigadiintestazione (" Senza riga dintestazione:

opzon, ok Anmula

	Volendo ordinarli in prima istanza per PROVENIENZA e in seconda per NOME attiviamo più scelte

Trovare e sostituire

	
[image: image72.png]Modfica Visualizza Inserisci

5 0 Al Ordina

p C* Ripristina Ordina
p B

% Tegia
B3 copia
& Incolla

Incolla specisl,

Riempinento
Concella

Eliina

Elinina foglo.

5posta o copia foglo.

stituisci, CTRL+MAILISCHS %

Formato Strument

Lz
CTRLEY

CTRLE
CTRLEC
CTRLEY

Incoll core colegamento pertestusle

[image: image73.png]21X

Trova:

feners o]
Chudi
Cerca lm T Maiuscolefminuscole Sostituisci

I~ 50l celle intere:
Cercain: [Formue

	Per trovate una parola selezionare nel menu MODIFICA > TROVA

Nella finestra TROVA inserire la parola da trovare e ciccare su trova successivo

	
[image: image74.png]e | Modfica Yisuslizza Inserisci Formato Strumer

| D) & * o 0rdna Rz g
) g " Etna odns [
B¢ % Tagia crx |
A B3 Copia CTRLHC
| [cmw
Z17] incolasedde, n
31 2] tncollscome collgemertopertestud.
o
5[4 Renpmeno [
5181 Cancela v
78 o r
T2 s F
9 [] Eiminafogio
101 S| sposta o copi foglo I
[T [l R
[12] CTRLHHAIISCHT
e
14
15

[image: image75.png]rostiusa 21X
Trova

[evera Troxs succesai
Sostuic con
Chiud
Jrrenel
Corcar [pornghe 7] | Makscoleiminuscoe i
WEdEbiED Sostuisdtuto

	Per sostituire una parola selezionare nel menu MODIFICA > SOSTITUISCI

Nella finestra SOSTITUISCI inserire la parola da trovare in TROVA e quella da sostituire in SOSTITUISCI CON e ciccare su trova successivo

Filtro

	
[image: image76.png][00w - =]

Convaida, Fitro avanzato,
— T

	Il filtro è uno strumento molto potente che ci permette di filtrare (selezionare) dati e lavorare solo con quelli o stampare solo i dati filtrati.

Per attivare il filtro selezioniamo la prima riga della tabella, poi menu DATI > FILTRO > FILTRO AUTOMATICO

	
[image: image77.png]B c () E

[coLore
INOME_— |SES [PROVENENZ |PREFERITO
[ESSICA |F__|MARE [rosso
[DAVIDE [|MARE [VERDE
[SMONE [MONTAGNA _|VERDE
SeRa JF|MARE NERO
[STEFANO [MONTAGNA _[GIALLG
SLvia JF|maRe [rosso
MARZIA_|F MONTAGNA _|VERDE
[CHARA |F MONTAGNA _[BLU
[ARIANNA [F MARE]
[EnRico W |mare [Ro550

	Nella prima riga compariranno delle frecce

Ciccando su esse si aprirà un sotto menu dove potremo scegliere il filtro voluto

	
[image: image78.png](Tutto)
(Primi 10...)

Personaizza.

[image: image79.png]Al B < D E
[coLore

1| - Jnove|ses - |ProvENENZ « [PREFERTO +

I T A [rosso

0 T A NERO

7 svia_JF fmare [rosso

& [7mARZA |F MONTAGNA _|VERDE

4 [[cHara |F|MoNTAGNA [BLU
G[ARANNA [F[MeRE]

[image: image80.png][oausi s =T =l

Gap Cor
[= =

Usare 7 per rappresentare un carattere singolo
Usare * per rsppresentare una serie di caratteri

e

[image: image81.png]Dati Finestra 2 Acrobat
4] ordna. [100%
i
Subtotali

stra butto

	Ad esempio: vogliamo visualizzare soltanto le femmine – selezioniamo F e guardiamo il risultato

Sono rimaste solo le femmine.

Gli altri dati non sono stati cancellati ma solo momentaneamente nascosti

Per riavere tutti i dati basterà attivare la voce tutto

[image: image82.png](Primi 10...)
o e

Tipi di filtro
Una volta fatto click su un bottone si può scegliere:

Tutto Vengono visualizzati tutti i record

Primi 10 Poco usato visualizza i primi 10 record

Personalizza Permette di scegliere i record in base a criteri personali

Valore Visualizzati i record in base al valore scelto

Vuote Seleziona i record che non contengono dati

Non vuote Seleziona i record che contengono dati

Personalizza
E' possibile personalizzare la ricerca dei record:

Le scelte possibili sono:

· uguale a

· diverso da

· è maggiore di

· è maggiore o uguale a

· è minore di

· è minore o uguale a

· inizia con

· non inizia con

· finisce con

· non termina con

· contiene

· non contiene

Nel database d'esempio se volessimo selezionare tutte le persone di provenienza mare potremmo utilizzate contiene MARE

La personalizzazione permette anche di utilizzare un secondo criterio.
· AND significa che anche il secondo criterio deve essere valido
· OR basta che uno dei due criteri sia valido.

per disattivare la funzione filtro basterà togliere lo spunto

Grafici

Un grafico è una rappresentazione di una serie di valori sul piano secondo regole e forme definite. Il piano (sovente cartesiano) indica una pozione di spazio delimitata da degli assi. A loro volta gli assi sono semirette sulle quali è segnata una scala di misura dei valori e, in genere, detti assi, sono tra loro disposti ortogonalmente, secondo due o tre direzioni X, Y, Z. Il luogo dell’incontro degli assi viene chiamato origine degli assi. La graduazione presente su ogni asse definisce la scala, che è in funzione dell’unità di misura scelta come base per la costruzione della graduazione.

Una serie di dati indica la successione dei valori che si vogliono rappresentare. Su di un grafico possono essere rappresentati simultaneamente più serie di valori, in modo che sia possibile operare un confronto tra le stesse.

In questo caso le serie di valori possono essere differenziate con opportuni elementi di distinzione (colori, tratteggi.ecc) e può essere resa disponibile una leggenda.

Gli assi sono marcati con etichette che qualificano quale valore vi è rappresentato e, sovente, è presente una etichetta che definisce il titolo del grafico.

[image: image83.png]CALA DEVALGRT
e ANDAMENTO VENDITE

250
EoEm Y [CEGEGE |
\x s

£ 150 BTASTIERE
E 100 M mMOUSE
H

50

L m [N n

2001 2002 2003 2004 2005 2005 2007

[SCALA DEVALORI

ANNI A
[ETICHETTA ASSE X Jasse x

PROVIAMO A REALIZZARE QUESTO GRAFICO

	
[image: image84.png]A] B] ¢

1 ANDAMENTO VENDITE

2 [TASTERE _[WOLSE

N) I
E T 0 -
s EF
6 oo FI -
7 s -
o e EI -
s [onr] P T

	Creiamo la tabella con i valori e le etichette

	
[image: image85.png]1 ANDAENTO VENDITE
2 TASTERE oS |
EX) 0 T
Al o g -
5| o I
[I
T s = -
o] e E
N w0l a

	Selezioniamo i dati e attiviamo la funzione

 Menu INSERISCI GRAFICO
[image: image86.png]Inserisci Formato Strumer

Righe
Colorre
Eogio dilavoro

il

E

Oppure
[image: image87.png]

	[image: image88.png]creazione

[P —

Tipo digrafico

I Azonaro |

Scelte disponibil

i [

A
Fl

i categori,

stogramima non in pi. Confronta i vabori

21|

	In questa finestra possiamo selezionare il tipo di grafico .. poi AVANTI

È possibile avere un'anteprima del grafico tenendo premuto il bottone evidenziato in rosso.

	[image: image89.png]Y]

il

Intervall dati

Serie n Righe.
& Colomne,

@ ot | _<intore [vai> | oo

	È possibile variare l'intervallo facendo click sull'intervallo dati e selezionando l'area che interessa sul grafico. Aree non adiacenti possono essere selezionate premendo contemporaneamente CTRL mentre si selezionano le aree successive.

La serie dei dati può essere disposta per righe o per colonne.
La scheda Serie permette di precisare ulteriormente i nomi e i valori delle singole serie di dati. Questo serve se i dati utilizzati per costruire il grafico non sono contenuti nella stessa area selezionata nel passo uno (caso poco frequente).

	[image: image90.png]Creazione guidata Grali

assaggio 3

Opzioni del grafico

Trok | st | cigha | Logenda | echettedat | Tabeladat |

Ttolo del grafico:

[ANDAMENTO VENDITE

asse dell cotegorie (X):
Asse dei yalor (1)
[QuanTITa!

Asse delle cat. () secondario

‘Asse dei velor (1) sscondario

annula

	Nel Terzo Passaggio è possibile:
· Inserire un titolo al grafico

· Dare un nome ai dati in orizzontale (asse x)

· Dare un nome ai dati in verticale (asse y)

· Dare un nome ai dati disposti in profondità se presente (asse z)

· Specificare il tipo di Asse

· Dettagliare la griglia sullo sfondo

· Scegliere la posizione della Legenda

· Mostrare l'etichetta dei dati

· Inserire eventualmente la tabella che contiene i dati su cui è stato costruito il grafico.

Inoltre in

· Griglia - è possibile aggiungere linee che attraversano il grafico in modo da semplificare la lettura dei dati.

· Legenda - è possibile cambiare la posizione della legenda

· Etichetta Dati - scegliere se mostrare il valore o l'etichetta associata ad ogni valore

· Tabella dati - inserire una tabella contenente i dati su cui è basato il grafico

Premere Avanti per continuare

	[image: image91.png]ne grafi 2%

Posizona grafico

[l | © creanvotogior [erafior —
—

B ¢ cmomon O ———
| W2y WS [|

	Nel Quarto Passaggio occorre decidere dove inserire il grafico:
· Come oggetto in Foglio x significa che il grafico verrà inserito come oggetto all'interno del foglio scelto. Potrà essere spostato e modificato come se si trattasse di un rettangolo.

· Come nuovo foglio nome verrà creato un nuovo foglio all'interno della stessa cartella contenente il grafico.

Barra dei grafici

[image: image92.png]~ Grafi >,
#rea del grafico S M- Ee B

	[image: image93.png]

	Formato oggetto selezionato

	[image: image94.png]

	Tipo di grafico

	[image: image95.png]

	Legenda

	[image: image96.png]

	Tabella dati

	[image: image97.png]

	Per Riga

	[image: image98.png]

	Per Colonna

	[image: image99.png]

	Inclina Testo in Basso

	[image: image100.png]

	Inclina Testo in Alto

Per attivare la barra grafici:

[image: image101.png]susieza
) B tormae
"o

anteprima interruzon i pagina

nserisci Formato Strumenti

[+ sondrs

1= [P 0
% e Appunti
s Casel ook strument
] —] Datstert
[P — ieano

100 75|
| Ed
e - Immagine

Funzioni matematiche

Tra i tipi di grafici predefiniti di Excel vi sono i grafici cosiddetti a dispersione, che interpretano i dati-origgine del foglio di calcolo come coordinate cartesiane dei punti di un piano.

	
[image: image102.png]A | B [¢ [D

‘GRAFICO DELLA FUNZIONE V=314
v
E)

	Creiamo la tabella inserendo nella cella B3 la formula =3*A3-4 per calcolare automaticamente Y, ora estendiamo la cella per copiare la formula.

	[image: image103.png]Creazione guidata Grali

assaggi

o di grafico.

[P —

Tipo di grafico
[l togramma

Scelke disponibil

mussate,

Tenere premuto per

ispersione con coordinate unie da ines.

ualizzare lesempia

et ||_<indero [_aumi> |

=

	Selezioniamo le celle per il grafico, attiviamo l’opzione grafico selezionando DISPERSIONE e il modello Dispersione con coordinate unite da linee smussate, e poi avanti

	
[image: image104.png]2
10 1
51

w
FUNZIONE Y=3X4

o~

e

21
ol

2

	Otteniamo il grafico della funzione

Indice

1Che cos’è un foglio elettronico

1Interfaccia

2Barra degli strumenti standard

2Barra degli strumenti di formattazione

3Puntatori del mouse

3Operazioni su fogli, celle, righe e colonne

3Fogli

4Celle e formato celle

6Righe e colonne

7Calcolare

7Che cosa è una formula

9Costanti e operatori

9Costanti

9Operatori aritmetici

9Operatori di confronto logico

9operatori di riferimento

10Ordine di priorità degli operatori

10Messaggi di errore

10Casi particolari di inserimento e gestione celle

10Come inserire lo "0" o un valore numerico come testo

10Andare a capo nella stessa cella

11Le serie

12Copiare le formule

12Riferimenti relativi e riferimenti assoluti

13Funzioni

15Alcune funzioni

16Trovare, ordinare e filtrare dati

16ordinare

17Trovare e sostituire

18Filtro

20Grafici

23Barra dei grafici

24Funzioni matematiche

Autocomposizione grafico

Ordinamento decrescente

Ordinamento crescente

Incolla funzione

Somma automatica

Collegamento ipertestuale

� EMBED CorelPhotoPaint.Image.10 ���

� EMBED CorelPhotoPaint.Image.10 ���

�

Strumenti di disegno

zoom

� EMBED CorelPhotoPaint.Image.10 ���

Unisci e centra

valuta

euro

percentuale

Stile separatore

Aumenta decimali

Diminuisce decimali

Modulo 4 – FIGLIO ELETTRONICO - 2

_1129269626.bin

_1129296587.bin

_1129300672.bin

_1129304178.bin

_1129304909.bin

_1129305987.bin

_1129309323.bin

_1129309861.bin

_1129305808.bin

_1129304738.bin

_1129304848.bin

_1129304615.bin

_1129300853.bin

_1129300892.bin

_1129300742.bin

_1129299777.bin

_1129300241.bin

_1129300555.bin

_1129299945.bin

_1129299282.bin

_1129299471.bin

_1129298956.bin

_1129290447.bin

_1129294831.bin

_1129295046.bin

_1129296005.bin

_1129295022.bin

_1129294260.bin

_1129294525.bin

_1129294098.bin

_1129277430.bin

_1129277564.bin

_1129290076.bin

_1129277531.bin

_1129275370.bin

_1129277328.bin

_1129275353.bin

_1129224215.bin

_1129228738.bin

_1129264721.bin

_1129269210.bin

_1129269443.bin

_1129268884.bin

_1129228857.bin

_1129264671.bin

_1129228777.bin

_1129225548.bin

_1129225874.bin

_1129226835.bin

_1129225765.bin

_1129225360.bin

_1129225392.bin

_1129224262.bin

_1129199825.bin

_1129202036.bin

_1129224073.bin

_1129224101.bin

_1129223944.bin

_1129200525.bin

_1129201104.bin

_1129201370.bin

_1129201072.bin

_1129200366.bin

_1129200006.bin

_1129198836.bin

_1129199409.bin

_1129199557.bin

_1129198935.bin

_1129189752.bin

_1129192483.bin

_1129198790.bin

_1129192259.bin

_1129189814.bin

_1129188422.bin

_1129188739.bin

_1129187955.bin

