

II. Vzorce v Excelu

Tipy pro práci s Wordem

Kontingenční tabulky v Excelu, 1. část

II.a Vzorce v listu Excelu

- vpisují se do buněk sešitu
- vzorce jsou vždy uvozeny = (lze též + -)
- aritmetické operátory + zabudované funkce Excelu
- pro „sčítání“ nečíselných položek se používá &
- výpočet je založen buď na číselných konstantách nebo odkazech na buňky

Vzorce – odkaz na buňku stylu A1

- **Relativní odkazy**
- **A1** = buňka 1. řádku sloupcí A
- **A1:B6** = blok buněk – levý horní roh je v 1. řádku, sloupec A, pravý dolní na řádku 6, sloupec B
- relativní odkaz se při automatickém vyplnění buněk vzorcem posune
- **Absolutní odkaz** – odkaz na buňku je pevně dán, při kopírování nebo automatickém vyplnění se nemění, lze uzamknout jak řádky, tak sloupce samostatně

uzamčení sloupce → **\$A\$1** uzamčení řádku

Vzorce – tipy a triky I.

Závislosti vzorců – panel nástrojů

Microsoft Office 2003 a starší

označení a odznačení předchozích a následních vzorců

Zpřehlednění vzorců

Vložit tabulátor CTRL+ALT+TAB

Vložit konec řádku ALT+ENTER

Vzorce – tipy a triky II.

Microsoft Office 2007

Výběr funkce z knihoven

Označení a odznačení předchozích a následních vzorců

Vkládání komentářů a
poznámek do vytvořeného
souboru se vzorcí

Vzorce – využití seznamu vzorců

Kategorie vzorců

Funkce a její stručný popis

průvodce funkcí

The screenshot shows the Microsoft Excel interface with the title bar "Microsoft Excel - 02 Excel Vzorce". The formula bar at the top has a font dropdown set to Arial, size 10, and a cell reference A1. A red arrow points from the formula bar to the "fx" button, which is highlighted with a red box. Another red arrow points from the formula bar to the "Insert Function" dialog box. The dialog box has a blue header "Vložit funkci" and a search bar "Vyhledat funkci:" containing the text "Zadejte stručný popis požadované funkci a potom klepněte na tlačítko Přejít". Below it is a dropdown menu "Vybrat kategorii:" with "Matematické" selected. A red box highlights this category. The main list contains functions like ABS, ARCCOS, ARCCOSH, etc., with "ABS(číslo)" being the currently selected function, also highlighted with a red box. To the right of the dialog box is another window titled "Argumenty funkce" with fields for "Pole1", "Pole2", "Strany", and "Typ", all set to "číslo". A red arrow points from the "OK" button in the dialog box to the "OK" button in the argument window.

Kopírování / Vkládání

- Kopírování vzorců, textů, celých sloupců (zkopírování pomocí CTRL+C; dále „Vložit jinak...“)

The screenshot illustrates the process of pasting data in Microsoft Word. On the left, the Word ribbon shows the 'Vložit' (Insert) tab selected. A red arrow points from this tab to the 'Vložit jinak...' (Paste Special) option in the dropdown menu. A large red arrow points from the 'Vložit jinak...' option to the 'Vložit jinak...' dialog box on the right. The dialog box is titled 'Vložit jinak' and contains various options for pasting data:

- Vložit:**
 - Vše**
 - Vzorce**
 - Hodnoty**
 - Formáty**
 - Komentáře**
 - Ověření**
- Operace:**
 - Žádná**
 - Přičít**
 - Odečít**
- Vynechat prázdné**
- Transponovat**

A pink box labeled 'Vyzkoušej' is overlaid on the bottom right of the dialog box.

- Kopírování grafů z Excelu do Wordu:
Vložit jinak → Typ: Obrázek (rozšířený metasoubor)

II.b Tipy pro práci s Wordem

Automatické titulky ve Wordu

- Automatické titulky ve wordu pro snazší úpravy

Automatické seznamy ve Wordu

- Máme-li vytvořené automatické titulky grafů a tabulek, pak lze vytvořit automatické seznamy

Screenshot of the Microsoft Word ribbon showing the 'Doplňky' tab selected. A red arrow points to the 'Titulky' tab under the 'Doplňky' section.

Screenshot of the Microsoft Word ribbon showing the 'Doplňky' tab selected. A red arrow points to the 'Aktualizovat pole' option in the context menu for a selected title.

Každý objekt, který chceme zahrnout do automatického seznamu, musí mít automatický titulek

Aktualizace čísel titulků – pravý klik na označený titulek (obdobně aktualizace již vytvořeného seznamu)

Kontingenční tabulky v Excelu, 1. část

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	a	b	$a + b$
Žena	c	d	$c + d$
Celkem	$a + c$	$b + d$	$a + b + c + d = N$

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Ukázka kontingenční tabulky

Kontingenční tabulka vztahu pohlaví a onemocnění

	Nemocný	Zdravý	Celkem
Muž	45	11	56
Žena	25	6	31
Celkem	70	17	87

Hodnocení **nesmyslného** vztahu: dosažené vzdělání a doba strávená v nemocnici

	do 1 týdne	1 – 2 týdny	nad 2 týdny	Celkem
Základní vzdělání	10	9	5	24
Středoškolské vzdělání	32	18	6	56
Vysokoškolské vzdělání	4	2	2	8
Celkem	46	29	13	88

Kontingenční tabulka I.

- Umožnuje snadno vytvářet sumarizace dat ve smyslu počty hodnot, průměry, minima, maxima atd. v kombinacích kategorií (např. počet jedinců různých druhů na různých lokalitách)
- Automaticky je vybrána souvislá oblast dat (obdobně jako v případě automatického filtrování)

Microsoft Office
2003 a starší

Zdroj dat (kromě
Excelu i např. externí
databáze)

Graf nebo tabulka

Umístění

Rozvržení a vlastnosti tabulek

Zdrojová oblast dat

Kontingenční tabulky – rozvržení I.

- Nastavit rozvržení kontingenčních tabulek je možné dvěma způsoby, zde představený postup je obsažen v Excel 97,2000 i XP (speciální dialog), druhou možností je obdobná specifikace přímo v listu Excelu (2000, XP)

tzv. stránka = tabulky podle zde nastaveného kritéria

parametry sloupců

Microsoft Office
2003 a starší

parametry
na řádcích

parametry, které je možné
zobrazit (hlavičky sloupců
databázové tabulky)

Kontingenční tabulky – výsledek I.

- Výsledkem analýzy je tabulka vynášející proti sobě hodnoty řádkových a sloupcových parametrů kontingenční tabulky (např. taxony proti lokalitám, jde o seznamy hodnot obsažených v jednotlivých sloupcích), na průsečíku je zobrazena vybraná sumární charakteristika vybraných dat (průměr, suma, počet atd.)
- Tabulku v této formě je možné nadále editovat co se týče formátu i obsažených dat

Microsoft Office
2003 a starší

Roletky položek tabulky

	P. bini	2						
	Počet z Délka		Pohlaví					
Číslo	ryby2	Číslo	rytí	Váha	?	f	m	Celkový součet
5	1	1		23				
6	2	2		62,5				1
7	26	26		72,4		1		
8	106	106		170,6		1		
9	121	121		190,2		1		
10	160	160		81,7			1	
11	34	34		43,1			1	
12	45	45		3,8		1		
13	70	70		12		1		
14	72	72		6,4		1		
15	87	87		54,2		1		
						7	3	Celkový součet

Automatický souhrn

Panel nástrojů kontingenční tabulky

Kontingenční tabulka II.

Microsoft Office 2007

Kontingenční tabulky – rozvržení II.

Microsoft Office 2007

The screenshot shows the Microsoft Excel 2007 ribbon interface with the 'Data' tab selected. A 'Contingency Table' wizard is open, divided into three main steps:

- Step 1: Seznam polí kontingenční tabulky** (List of fields for the contingency table). It displays a list of variables: age, agecat, gender, diabetes, bp, smoker, choles, active, obesity, angina, mi, nitro, and antidiot. A red arrow points from the text "parametry na řádcích" to the checkbox for "agecat".
- Step 2: Filtr** (Filter). It shows the filter settings for the selected field. A red arrow points from the text "parametry na řádcích" to the "Filtr sestavy" section. Another red arrow points from the text "parametry dat" to the "Přetáhnout pole mezi následujícími oblastmi:" section.
- Step 3: Seznam polí kontingenční tabulky** (List of fields for the contingency table). It shows the selected fields: agecat and smoker. A red arrow points from the text "parametry ve sloupcích" to the "Popisky sloupců" section. Red arrows also point from the text "parametry dat" to the "Popisky řádků" and "Σ Hodnoty" sections.

A large red arrow points from the text "parametry, které je možné zobrazit v kontingenční tabulce" to the top right of the Step 1 dialog.

Kontingenční tabulky – nastavení II.

Microsoft Office 2007

Aktualizace dat

Kontingenční graf

Způsob summarizace položky

Možnosti tabulky

Nastavení polí hodnot

Popisky řádků	No	Yes	Cell
45-54	1694	501	
55-64	3015	863	
65-74	2200	661	
75+	816	250	
Celkový součet	7725	2275	

Počet z agecat Popisky sloupců

Popisky řádků No

Seznam polí kontingenční tabulky

Zvolte pole, které chcete přidat do sestavy:

- age
- agecat**
- gender
- diabetes
- bp
- smoker**
- choles

Přetáhnout pole mezi nás

Filtr sestavy

Popisky řádků

agecat

Nastavení polí hodnot...

Počet z agecat

Přesunout nahoru

Přesunout dolů

Přesunout na začátek

Přesunout na konec

Přejít k filtrovi sestavy

Přejít k popiskům řádků

Přejít k popiskům sloupců

Přejít k hodnotám

Odstranit pole

Nastavení polí hodnot...

Formát čísla

OK

Vymazat

Kontingenční graf

Vybrat

Přesunout

Nástroje OLAP

Nástroje

Seznam polí

Tlačítka +/-

Záhlaví polí

Zobrazit či skrýt

IBA ATRIANA BRNO