

1.1. Úvod do MS Excel, základní typy dat

Úvod do práce s tabulkovým procesorem MS Excel.

Stručná historie vývoje MS Excel.

Zakládání, otevírání, ukládání a zavírání souborů.

Pracovní prostředí MS Excel, přizpůsobení a rozšíření.

Formátování buněk, vyjmutí, vložení a kopírování.

Anotace

- Současná statistická analýza se neobejde bez zpracování dat pomocí statistického software. Předpokladem úspěchu je správné uložení dat v definované formě.
- Nejčastěji jde o databázové tabulky umožňující zpracování dat v celé škále různých aplikací.
- Neméně důležité je věnovat pozornost čištění dat předcházejícímu vlastní analýze. Každá chyba, která vznikne nebo není nalezena ve fázi přípravy dat, se promítne do všech dalších kroků a může zapříčinit neplatnost výsledků a nutnost opakování analýzy.

Typy proměnných (dat)

Kvalitativní (kategoriální) proměnná

- lze ji řadit do kategorií, ale nelze ji kvantifikovat

Příklad: ??

Kvantitativní (numerická) proměnná

- můžeme ji přiřadit číselnou hodnotu

Příklad: ??

Typy proměnných (dat)

Kvalitativní (kategoriální) proměnná

- Ize ji řadit do kategorií, ale nelze ji kvantifikovat
- Příklady: *pohlaví, HIV status, barva vlasů ...*

Kvantitativní (numerická) proměnná

- můžeme ji přiřadit číselnou hodnotu
- Příklady: *výška, váha, teplota, počet hospitalizací ...*

Kvalitativní znaky

- **Binární znaky**: dvě kategorie, obvykle se kódují pomocí číslic 1 (přítomnost sledovaného znaku) a 0 (nepřítomnost sledovaného znaku).
Příklad: ??
- **Nominální znaky**: několik kategorií (A, B, C), které nelze uspořádat.
Příklad: ??
- **Ordinální znaky**: několik kategorií, které lze vzájemně seřadit, tedy můžeme se ptát, která je větší/menší ($1 < 2 < 3$).
Příklad: ??

Kvalitativní znaky

- **Binární znaky**: dvě kategorie, obvykle se kódují pomocí číslic 1 (přítomnost sledovaného znaku) a 0 (nepřítomnost sledovaného znaku).
*Příklady: Diabetes (1-ano, 0-ne),
Pohlaví (1-muž, 0-žena).*
- **Nominální znaky**: několik kategorií (A, B, C), které nelze uspořádat.
Příklad: krevní skupiny (A/B/AB/0).
- **Ordinální znaky**: několik kategorií, které lze vzájemně seřadit, tedy můžeme se ptát, která je větší/menší ($1 < 2 < 3$).
*Příklady: stupeň bolesti (mírná/střední/velká),
stadium maligního onemocnění (I/II/III/IV).*

Kvantitativní znaky

- **Intervalové znaky**: interpretace rozdílu dvou hodnot (stejný interval mezi jednou a druhou dvojicí hodnot vyjadřuje i stejný rozdíl v intenzitě zkoumané vlastnosti). Společný znak intervalových znaků: nula byla stanovena uměle, tedy pouhou konvencí. *Příklad: teplota měřená ve stupních Celsia, letopočet.*

Den	Teplota	Rozdíl ¹	Podíl ¹
1.	2 °C	-	-
2.	4 °C	+2	2x
3.	6 °C	+2	1.5x

¹ Srovnání s měřením z předchozího dne

← 1.5krát vyšší teplota ve srovnání s 2. dnem, přičemž došlo ke stejnému nárůstu teploty jako při srovnání 2. a 1. dne

- **Poměrové znaky**: kromě rozdílu interpretujeme i podíl dvou hodnot.

Příklady: výška v cm, váha v kg, ...

MS Excel

- Tabulkový procesor.
- První verze programu 30. 9. 1985 (Macintosh).
- Součást balíku kancelářských aplikací MS Office.
- Aktualizace každé 2 až 3 roky; nové funkce, rozšíření počtu řádků a sloupců, změna formátu.
- Nejnovější formát Office XML je zazipovaný XML dokument, přípona .xlsx.
- Aktuální verze 2016 umožňuje ukládat tabulku až o 1 048 576 řádcích a 16 384 sloupcích.
- Maximální velikost buňky je 32 767 znaků.
- Excel umožňuje práci se širokou škálou dalších formátů.

Možnosti MS Excel

- Správa a práce s tabulárními daty.
- Řazení dat, výběry z dat, přehledy dat.
- Formátování a přehledné zobrazení dat.
- Zobrazení dat ve formě grafů.
- Různé druhy výpočtů pomocí zabudovaných funkcí.
- Tvorba tiskových sestav.
- Makra – zautomatizování častých činností.
- Tvorba aplikací (Visual Basic for Applications).

17	10	2
18	12	3
19	5	4
20	8	5
21	4	8
22	7	9
23	9	11
24	suma součinů řádků	310
25		

P. bini	2	Pohlaví			
Počet z	Délka				
Číslo	ryby2	Číslo	rvl	Váha	?
1	1	<input type="checkbox"/>	(Zobrazit vše)		
2	2	<input checked="" type="checkbox"/>	68		
7	26	<input checked="" type="checkbox"/>	99		
8	106	<input checked="" type="checkbox"/>	102		
9	121	<input checked="" type="checkbox"/>	109		
10	160	<input checked="" type="checkbox"/>	112		
11	34	<input checked="" type="checkbox"/>	120		
12	45	<input checked="" type="checkbox"/>	173		
13	70	<input checked="" type="checkbox"/>	28		
14	72	<input checked="" type="checkbox"/>	29		
15	87	<input checked="" type="checkbox"/>	29		
16	Celkový součet	OK	Storno		
17					

Editace listů

- Excelovský soubor (sešit) se skládá z listu(ů) (List1, List2, ...), které je možné libovolně pojmenovat, obarvit, kopírovat, přesouvat jejich pořadí na liště atd.
- Ve vzorcích lze odkazovat na jiné listy než ve kterém se nacházíme.
- V jednotlivých listech lze ukládat např. různé datové tabulky, číselníky, seznamy atd.

- **Vložení listu:**

- Záložkou na spodní liště
- Klávesovou zkratkou: **Shift + F11**

Klik pravým tlačítkem myši na záložku listu

Kopírování / Vkládání

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

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

1.2. Import, export dat, jejich uložení a čištění

Základní typy dat.

Import dat ze souborů různých formátů.

Import dat z webové stránky (tabulky).

Import dat z databází pomocí ODBC.

Tipy a triky pro práci v MS Excel, klávesové zkratky.

Rozvržení a dělení oken, ukotvení příček.

Kontrola a čištění dat.

Zásady pro ukládání dat

- Správné a přehledné uložení dat je základem jejich pozdější analýzy.
- Je vhodné rozmyslet si předem jak budou data ukládána.
- Pro počítačové zpracování dat je nezbytné ukládat data v tabulární formě.
- Nejvhodnějším způsobem je uložení dat ve formě databázové tabulky.
 - Každý **sloupec** obsahuje pouze **jediný typ dat**, identifikovaný hlavičkou sloupce;
 - Každý **řádek** obsahuje **minimální jednotku dat** (např. pacient, jedna návštěva pacienta apod.);
 - Je nepřipustné kombinovat v jednom sloupci číselné a textové hodnoty;
 - Komentáře jsou uloženy v samostatných sloupcích;
 - U textových dat je nezbytné kontrolovat překlepy v názvech kategorií;
 - Specifickým typem dat jsou data, u nichž je nezbytné kontrolovat, zda jsou uloženy v korektním formátu.
- Takto uspořádaná data je v tabulkových nebo databázových programech možné převést na libovolnou výstupní tabulku.
- Pro základní uložení a čištění dat menšího rozsahu je možné využít aplikací MS Excel.

DATA – ukázka uspořádání datového souboru

Parametry (znaky)

Opakování

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q
1	Report	Country	Site	Matrix	ampl_met	Paramete	Year	Month	Day	Mean	Unit	Value	LOQ	Note	Page	Backgrou	in report
2	CEEC	Armenia	Sevan, Tsc	Air	pas	o,p-DDE	2008	7	29		pg/m3	3	0,5		REC	yes	no
3	CEEC	Armenia	Sevan, Tsc	Air	pas	PCB 118	2008	7	29		pg/m3	3,2	0,5		REC	yes	yes
4	CEEC	Armenia	Artashat, i	Air	pas	p,p-DDD	2008	7	29		pg/m3	3,7	0,5		REC	yes	yes
5	CEEC	Kazakhsta	Borovoe	Air	pas	PeCB	2008	7	29		pg/m3	3,9	0,5		REC	yes	yes
6	CEEC	Armenia	Yerevan, [Air	pas	PCB 138	2008	7	29		pg/m3	4,4	0,5		REC	no	yes
7	CEEC	Armenia	Yerevan, [Air	pas	PCB 153	2008	7	29		pg/m3	4,4	0,5		REC	no	yes
8	CEEC	Kazakhsta	Borovoe	Air	pas	gamma-H	2008	7	29		pg/m3	9,4	0,5		REC	yes	yes
9	CEEC	Armenia	Sevan, Tsc	Air	pas	PCB 28	2008	7	29		pg/m3	9,6	0,5		REC	yes	yes
10	CEEC	Armenia	Artashat, i	Air	pas	PCB 153	2008	7	29		pg/m3	9,9	0,5		REC	yes	yes
11	CEEC	Armenia	Amberd, r	Air	pas	o,p-DDE	2008	7	29		pg/m3	10	0,5		REC	yes	yes
12	CEEC	Armenia	Yerevan, [Air	pas	p,p-DDD	2008	7	29		pg/m3	10,2	0,5		REC	no	yes
13	CEEC	Armenia	Artashat, i	Air	pas	PCB 138	2008	7	29		pg/m3	10,5	0,5		REC	yes	yes
14	WEOG	USA	Eagle Hart	Air	active	Mirex	1990	11	16		pg/m3	0,03				yes	IADN
15	WEOG	Canada	Alert	Air	active	HCB	1995			60,8	pg/m3				A1_69		
16	WEOG	USA	Eagle Hart	Air	active	Gamma-H	1990	11	16		pg/m3	0,777				yes	IADN
17	WEOG	USA	Eagle Hart	Air	active	Alpha-HCl	1990	11	16		pg/m3	1,482				yes	IADN
18	WEOG	USA	Eagle Hart	Air	active	p,p-DDE	1990	11	16		pg/m3	2,428				yes	IADN
19	WEOG	USA	Eagle Hart	Air	active	Dieldrin	1990	11	16		pg/m3	3,993				yes	IADN
20	WEOG	USA	Eagle Hart	Air	active	PCB 101	1990	11	16		pg/m3	5,036				yes	IADN
21	WEOG	USA	Eagle Hart	Air	active	PCB 52	1990	11	16		pg/m3	6,764				yes	IADN
22	WEOG	USA	Eagle Hart	Air	active	p,p-DDD	1990	11	16		pg/m3	11,442				yes	IADN
23	WEOG	USA	Eagle Hart	Air	active	PCB 44	1990	11	16		pg/m3	12,613				yes	IADN
24	WEOG	USA	Eagle Hart	Air	active	Gamma-H	1990	11	16		pg/m3	24,33				yes	IADN
25	WEOG	Canada	Alert	Air	active	HCB	1998			70	pg/m3				A1_10		
26	WEOG	USA	Eagle Hart	Air	active	Alpha-HCl	1990	11	16		pg/m3	268,831				yes	IADN
27	WEOG	USA	Eagle Hart	Air	active	Aldrin	1990	11	16		pg/m3	<LoQ				yes	IADN
28	WEOG	USA	Eagle Hart	Air	active	Aldrin	1990	11	16		pg/m3	<LoQ				yes	IADN
29	WEOG	USA	Eagle Hart	Air	active	Dieldrin	1990	11	16		pg/m3	<LoQ				yes	IADN
30	WEOG	USA	Eagle Hart	Air	active	p,p-DDD	1990	11	16		pg/m3	<LoQ				yes	IADN
31	WEOG	USA	Eagle Hart	Air	active	p,p-DDE	1990	11	16		pg/m3	<LoQ				yes	IADN

Import a export dat

- **Import dat**
 - manuální zadávání;
 - import – podpora importu ze starších verzí Excelu, textových souborů, databází apod.;
 - kopírování přes schránku Windows – vkládání z nejrůznějších aplikací – MS Office, Statistica, přímo z HTML apod.;
 - využití textových souborů jako kompatibilního formátu pro přenos dat mezi různými aplikacemi.
- **Export dat**
 - ukládáním souborů ve formátech podporovaných jinými SW, časté jsou textové soubory, .dbf soubory nebo starší verze Excelu;
 - přímé kopírování přes schránku Windows.

Import a export dat

- **Nejčastější datové formáty používané v MS Excel**
 - **.xlsx** – současný Office Open XML formát od verze MS Excel 2007, má několik podverzí jen částečně kompatibilních;
 - **.xls** – starší binární varianta listů MS Excel (více verzí), stále používaná,
 - **.csv** – comma separated values, nejjednodušší tabulkový formát
 - **.dbf** – formát dBase, široce využívaný formát pro velké databáze;
 - **.db** – Paradox database, starší databázový systém;
 - **.slk** – SYmbolic LinK (SYLK) formát pro výměnu dat mezi aplikacemi Microsoft, neveřejný;
 - **.txt** – základní textový formát, často jediná možnost výměny dat s MS Excel.

Zdroje dat Excelu

- Import dat z webu / MS Word pomocí schránky Windows.
- Excel umožňuje připojit externí zdroje dat.

- Propojení lze aktualizovat ručně/nastavit interval.
- Po zrušení propojení je třeba soubor odpojit.

Zdroje dat Excelu

Žlutý čtverec se šipkou u každé HTML tabulky.

The screenshot shows the Microsoft Excel interface with a web browser window open. The browser window displays the website of the Ministry of Environment (Ministerstvo životního prostředí) with a table of waste data. A red arrow points from a yellow square in the Excel grid (cell A1) to a yellow square on the web page table, indicating the data source.

Ministerstvo životního prostředí

Data získávána na základě zákona č. 185/2001 Sb. o odpadech a souvisejících prováděcích předpisů v platném znění. (Stav dat k 30.9.2013)

Přehled odpadů

Rok: 2012
Odpady: '200301'
Nakládání: nedefinováno
Kategorie: nedefinováno
Vykazované území: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno
Území předání, převzetí: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno
[Nově zadání](#)

Zobrazeny záznamy: 0-15 [další stránka](#)

Katalogové číslo odpadu	Kategorie odpadu	Kód nakládání	Množství (+) (t)	Množství (-) (t)
200301	N	A00	376.665568	
200301	N	AN3		664.363109
200301	N	BD10		0.315000
200301	N	BN30	0.315000	
200301	O	A00	2888663.988542	

Importovat Storno

Hotovo

Zdroje dat Excelu

Načtou se veškerá data v tabulce, často včetně balastu.

The screenshot shows the Microsoft Excel interface with the 'Data' ribbon selected. The active worksheet contains a table with the following data:

	Kategorie odpadu	Kód nakládání	Množství (+) (t)	Množství (-) (t)	
1	Přehled odpadů				
2	Rok: 2012				
3	Odpady: nedefinováno				
4	Nakládání: nedefinováno				
5	Kategorie: nedefinováno				
6	Vykazované území: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno				
7	Území předání, převzetí: ORP: nedefinováno Okres: nedefinováno Kraj: nedefinováno				
8	Nové zadání				
9	Zobrazeny záznamy: 0-15 další stránka				
10		Kategorie	Kód	Množství (+)	Množství (-)
11	číslo odpadu	odpadu	nakládání	(t)	(t)
12		10101	O A00	7.880000	
13		10101	O AN3		7.880000
14		10102	O A00	10991.460000	
15		10102	O AN3		10991.460000
16		10102	O B00	16201.845000	
17		10102	O BD1		8918.910000
18		10102	O BD10		0.645000
19		10102	O BN12		2066.920000
20		10102	O BN13		788.440000
21		10102	O BN3		4426.930000
22		10304	N C00	0.130000	
23		10304	N CN5		0.130000
24		10306	O A00	3554.190000	
25		10306	O AN3		3545.030000
26		10306	O B00	6297.270000	
27	Součet množství na stránce:		37052.775000	30746.345000	
28	Součet množství celkem:		77734711.841137	74905339.360736	
29	Zobrazeny záznamy: 0-15 další stránka				
30					
31					

Tipy a triky

• Výběr buněk

- CTRL+HOME – přesunutí na levý horní roh tabulky;
- CTRL+END – přesunutí na pravý dolní roh tabulky;
- CTRL+A – výběr celého listu;
- CTRL + klepnutí myši do buňky – výběr jednotlivých buněk ;
- SHIFT + klepnutí myši na jinou buňku – výběr bloku buněk;
- SHIFT + šipky – výběr sousedních buněk ve směru šipky;
- SHIFT+CTRL+END (HOME) – výběr do konce (začátku) oblasti dat v listu;
- SHIFT+CTRL+šipky – výběr souvislého řádku nebo sloupce buněk;
- SHIFT + klepnutí na objekty – výběr více objektů.

• Kopírování a vkládání

- CTRL+C – zkopírování označené oblasti buněk;
- CTRL+V – vložení obsahu schránky – oblast buněk, objekt, data z jiné aplikace;

• Myš a okraje buňky

- Chycení myši za okraj umožňuje přesun buňky nebo bloku buněk
- Při chycení čtverečku v pravém dolním rohu výběru je tažením možno vyplnit více buněk hodnotami původní buňky (ve vzorcích se mění relativní odkazy, je také možné vyplnění hodnotami ze seznamu – např. po sobě jdoucí názvy měsíců).

Ukotvení příček

- Umožňuje ukotvení libovolných řádků a sloupců pro pohodlné vkládání a prohlížení dat v tabulce.
- Umožňuje číst řádky/sloupce ze začátku tabulky i po přesunutí se dále.
- Záložka „Zobrazení“ → „Ukotvit příčky“.

- Nabízené možnosti:

- Ukotvit příčky – ukotví řádky nad označenou buňkou a sloupce vlevo od označené buňky.
- Ukotvit horní řádek.
- Ukotvit první sloupec.
- Ukotvení zrušíme opětovným odkliknutím možnosti ukotvení příček.

	F	G	H
	poslední kontrola	pohlaví	nemocný
19	9.4.2010	muž	1
0	29.3.2010	muž	1

2.1. Správa dat

Dva typy práce s listy v MS Excel.

Zadávací formulář.

Seznamy.

Filtr a rozšířený filtr.

Automatické opravy a dokončování.

Databázová struktura dat v Excelu

Sloupce tabulky = parametry záznamů, hlavička udává obsah sloupce
– stejný údaj v celém sloupci

Jednotlivé záznamy
(taxon, lokalita,
měření, pacient atd.)

	A	B	C	D	E	F	G	H	I
1	Číslo	Značka	Společ	Pohlaví	Délka	Váha	P. anguillae	P. bini	
2	1	1	1	m	27,5	23,0	2	2	
3	2	2	2	f	34,0	62,5	0	2	
4	3	5	3	f	58,0	230,0	0	0	
5	4	6	4	f	42,0	155,0	0	0	
6	5	7	5	f	44,0	149,8	0	0	
7	6	8	6	f	56,0	323,0	0	1	
8	7	9	7	m	48,5	178,2	0	0	
9	8	10	8	f	30,5	47,7	4	6	
10	9	11	9	f	47,0	175,9	5	14	
11	10	12	10	f	40,0	85,1	5	9	
12	11	14	11	f	40,0	101,0	0	0	
13	12	15	12	f	31,0	84,0	15	9	
14	13	16	13	f?	22,0	9,0	0	0	
15	14	17	14	f	42,0	108,0	1	3	
16	15	18	15	f	44,0	130,0	0	0	
17	16	19	16	f	37,0	85,0	2	5	
18	17	20	17	f	50,0	212,0	1	8	

Excel neumožňuje pojmenování řádků a sloupců vlastními názvy.

Automatický zadávací formulář I.

- Aplikaci automaticky zadávaného formuláře je nutné aktivovat
 - „Tlačítko Office“ → „Možnosti aplikace Excel“

- Automatický zadávací formulář spustíme pomocí nové ikonky na panelu nástrojů Rychlý přístup

Automatický zadávací formulář II.

- Slouží k usnadnění zadávání dat do databázových tabulek
- Po označení načítá automaticky hlavičky sloupců jako zadávané položky

3. Vyplníme údaje pro hodnocený subjekt

1. Označíme názvy sloupců datové matice

	A	B	C	D
1	id	hemoglobin	vaha	vyska
2				

2. Klikneme na novou ikonu Formulář v panelu nástrojů

autom. formular

id: 1

hemoglobin: 130

vaha: 66

vyska: 168

1 z 1

Nový

Odstranit

Obnovit

Předchozí

Další

Kritéria

Zavřít

4. Do datové tabulky se doplní zadané údaje

	A	B	C	D
1	id	hemoglobin	vaha	vyska
2	1	130	66	168

Vyzkoušej !!!

Automatické seznamy

- Vytváří se z hodnot buněk v daném sloupci a umožňují vložit hodnotu výběrem ze seznamu již zadaných hodnot – usnadnění zadávání

Ověření dat

Nastavení Zpráva při zadávání Chybové hlášení

Ověřovací kritérium

Povolit: Seznam

Rozsah: je mezi

Zdroj: =\$A\$1:\$A\$4

Použít tyto změny u všech ostatních buněk se stejným nastavením

Vymazat vše OK Storno

F	G	H
	Datova tabulka	
id	BMI	
1	podváha (BMI<18,5)	
2	obezita (BMI>29,9)	
3	nadváha (BMI: 25,0-29,9)	

podváha (BMI<18,5)
norma (BMI: 18,5-24,9)
nadváha (BMI: 25,0-29,9)
obezita (BMI>29,9)

Vyzkoušej !!!

Automatická kontrola dat

- Umožňuje ověřit typ, rozsah nebo povolit pouze určitý seznam hodnot zadávaných do sloupce databázové tabulky

komunikace s uživatelem

Co je povoleno – definiční obory čísel, seznamy, vzorce atd.

Rozsahy hodnot, načtení seznamů apod.

Vyzkoušej !!!

Seznamy I.

- Skupiny hodnot zachovávající logické pořadí, některé jsou zabudované (např. dny v týdnu, měsíce v roce), další je možné uživatelsky vytvořit, slouží pro účely řazení a automatického vyplňování dat

○ „Tlačítko Office“

→ „Možnosti aplikace Excel“

Seznamy II.

1. Definice seznamu

- Upravit vlastní seznamy →

2. Využití při tvorbě dat

Zápis jedné hodnoty ze seznamu a protažení do dalších buněk

Automaticky byly doplněny následující složky seznamu

Vyzkoušej !!!

Řazení dat

- Řazení dat je nejjednodušším způsobem jejich zpřehlednění, užitečným hlavně u menších/ výsledkových tabulek

Zkontrolujte, zda seřazení nezničí vazby mezi buňkami = kontrola oblasti, kterou řadíte.

Automatický filtr

- Pomocí automatického filtru je snadné vybírat úseky dat pro další zpracování na základě hodnot ve sloupcích databázové tabulky, výběr je možný i podle více sloupců (např. určitá skupina pacientů)
- Funkce automaticky rozezná hlavičky sloupců v souvislé oblasti buněk
- **Výhodné pro čištění dat (vyhledávání překlepů, kombinace textu a čísel)**

1. Zapnutí filtru (alternativa klávesová zkratka **Ctrl+Shift+L**)

2. Objeví se rozbalovací šipka s výčtem všech unikátních hodnot v daném sloupci dat

	A	B	C	D	E
1	ID	Date of birth	Date of diagnosis	Sex	ISS classification
2	189	26.12.1959	29.6.1994	F	Stage 1
3	5	9.8.1945	3.3.1997	M	Stage 1
4	192	19.7.1935	2.10.1997	M	Stage 2

Výběr hodnot pro filtraci

Rozšířený filtr

- Funguje podobně jako automatický filtr, ale seznam povolených hodnot není nutné vybírat ručně – je uveden v oblasti jinde na listu (nebo i na jiném listu).
- Podmínkou jsou shodná záhlaví filtrované oblasti a oblasti povolených hodnot.
- Prázdné buňky odpovídají prázdné podmínce – tj. je-li v oblasti povolených hodnot nějaká buňka prázdná, splní podmínku libovolná buňka filtrované oblasti.
- Čísla řádků filtrované oblasti jsou zobrazena modře.

Tlačítko Upřesnit na kartě Data

Výběr oblasti cílových hodnot (přefiltrovaných)

Původní seznam včetně záhlaví

Oblast kritérií včetně záhlaví

Podmíněné formátování

- Záložka „Domů“ → „Podmíněné formátování“.
- Barevné označení buněk nebo výplň buňky symbolem podle námi zadaných kritérií, např.:
 - numerická hodnota větší/menší než průměr
 - datum z konkrétního období
 - podobná slova
 - duplicitní údaje

- Co s barevnými buňkami?
- Použijeme filtr!

	123.0	320	2.35	41.1
0.45	129.0	218	2.36	48.5
	96.0	191	2.37	45.2

Automatické dokončování hodnot buněk

- Vhodné pro textová pole; následně není nutné vypisovat celé slovo či slovní spojení, ale jen zvolit nabízené, již dříve použité slovo či slovní spojení
- Automatické dokončování hodnot buněk je nutné nastavit

○ „Tlačítko Office“ → „Možnosti aplikace Excel“

