

mistrovství v

 Microsoft® Office

Mark Dodge

Craig Stinson Douglas

Microsoft
Excel
2010

**Kompletní průvodce
do posledního detailu**

Všechny novinky
i osvědčené postupy

Minigrafy, analýza dat
pomocí kontingenčních
tabulek

Textové, matematické,
vyhledávací, finanční
a další funkce

Týmová spolupráce
v místní síti i na Internetu

Microsoft®

 C P R E S S

knihy.cpress.cz

Mark Dodge, Craig Stinson Douglas

Mistrovství v Microsoft Excel 2010

Computer Press, a. s.

Brno

2011

Mistrovství v Microsoft Excel 2010

Mark Dodge, Craig Stinson Douglas

Computer Press, a. s., 2011. Vydání první.

Překlad: Jakub Mužík

Jazyková korektura: Alena Láníčková

Sazba: Kateřina Kiszková

Rejstřík: Kateřina Kiszková

Obálka: IMIDEA

Komentář na zadní straně obálky: Libor Pácl

Technická spolupráce: Jiří Matoušek,

Zuzana Šindlerová

Odpovědný redaktor: Libor Pácl

Technický redaktor: Jiří Matoušek

Produkce: Petr Baláš

Copyright: © 2011 Computer Press.

Authorized translation of the English edition of Microsoft® Excel® 2010 Inside Out © Mark Dodge and Craig Stinson. This translation is published and sold by permission of O'Reilly Media, Inc., which owns or controls of all rights to publish and sell the same.

Autorizovaný překlad z originálního anglického vydání Microsoft® Excel® 2010 Inside Out.

Originální copyright: © Mark Dodge and Craig Stinson, 2010.

Překlad: © Computer Press, a. s., 2011.

Computer Press, a. s.,

Holandská 3, 639 00 Brno

Objednávky knih:

<http://knihy.cpress.cz>

distribuce@cpress.cz

tel.: 800 555 513

ISBN 978-80-251-3354-5

Prodejní kód: K1889

Vydalo nakladatelství Computer Press, a. s., jako svou 3943. publikaci.

© Computer Press, a. s. Všechna práva vyhrazena. Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

Stručný obsah

Část I: Seznámení s aplikací Excel

- | | |
|---|-----|
| 1. Co je v aplikaci Microsoft Excel 2010 nového | 35 |
| 2. Základy Excelu | 47 |
| 3. Přizpůsobení pracovního prostředí Excelu | 99 |
| 4. Zabezpečení a soukromí | 123 |

Část II: Práce s listem

- | | |
|--------------------------|-----|
| 5. Příprava návrhu listu | 137 |
| 6. Práce s listem | 143 |
| 7. Práce v sešitu | 177 |

Část III: Formátování a úprava listů

- | | |
|-----------------------|-----|
| 8. Metody úprav listů | 193 |
| 9. Formátování listů | 267 |

Část IV: Přidávání grafiky a tisk

- | | |
|------------------------------|-----|
| 10. Práce s grafickými prvky | 335 |
| 11. Tisk a prezentace | 387 |

Část V: Vytváření vzorců a provádění datových analýz

- | | |
|------------------------------------|-----|
| 12. Vytváření vzorců | 413 |
| 13. Práce s funkcemi | 461 |
| 14. Běžné funkce | 469 |
| 15. Kalendářní data a časové údaje | 491 |
| 16. Funkce pro finanční analýzy | 505 |
| 17. Statistické funkce | 521 |
| 18. Analýza hypotéz | 549 |

Část VI: Vytváření grafů

- | | |
|-----------------------------|-----|
| 19. Základy práce s grafy | 577 |
| 20. Práce s minigrafy | 593 |
| 21. Pokročilá práce s grafy | 599 |

Část VII: Správa databází a tabulek

- | | |
|--|-----|
| 22. Správa informací v tabulkách | 627 |
| 23. Analýza dat pomocí sestav kontingenčních tabulek | 665 |
| 24. Práce s externími daty | 699 |

Část VIII: Spolupráce

- | | |
|--|-----|
| 25. Spolupráce v síti nebo prostřednictvím e-mailu | 735 |
| 26. Spolupráce prostřednictvím sítě Internet | 751 |

Část IX: Automatizace Excelu

- | | |
|---|-----|
| 27. Vytváření maker | 763 |
| 28. Vytváření uživatelských funkcí | 781 |
| 29. Ladění maker a uživatelských funkcí | 791 |

Část X: Integrace Excelu s jinými aplikacemi

- | | |
|---|-----|
| 30. Práce s hypertextovými odkazy | 803 |
| 31. Propojování a vkládání | 811 |
| 32. Data aplikace Excel v dokumentech aplikace Word | 819 |

Část XI: Přílohy

- | | |
|----------------------------------|-----|
| A. Přehled příkazů na pásu karet | 835 |
| B. Klávesové zkratky | 851 |
| C. Přehled funkcí | 873 |
| Rejstřík řešení problémů | 917 |
| Rejstřík | 919 |

Obsah

O autorech	27
Poděkování	29
Otázky a podpora	29
Práce s doprovodnými materiály	29
Zpětná vazba od čtenářů	29
Dotazy	29
Errata	30
Textové a vizuální konvence použité v této knize	30
Textové konvence	30
Vizuální konvence	31

ČÁST I

Seznámení s aplikací Excel

Kapitola 1

Co je v aplikaci Microsoft Excel 2010 nového	35
Novinky a vylepšení pro rok 2010	35
Zobrazení Backstage	35
Přizpůsobení pásu karet	36
Minigrafy	37
Náhled vložení	37
Vylepšené nástroje pro úpravu obrázků	37
Webové aplikace Office Web Apps	38
Průřezy	40
Vylepšené podmíněné formátování	40
Nové funkce a konzistence funkcí	40
Vylepšená podpora matematických rovnic	40
Zvýšená kapacita grafů	41
Nové grafické prvky SmartArt	41
64bitová verze	41
Office Mobile 2010	41
Pokud jste nepracovali s předchozí verzí aplikace	41
Co již v Excelu 2007 nenajdete	44
Pokud jste nepracovali s předchozími dvěma verzemi aplikace	45
Čtěte dál	46

Kapitola 2

Základy Excelu 47**K čemu dojde po instalaci Excelu 47**

Aktivace Excelu 47

Získávání aktualizací 48

Pracovní prostor v Excelu 2010 50

Fakta o listech 50

Práce s oknem sešitu 51

Pás karet 55

Práce s panelem nástrojů Rychlý přístup 61

Přístup k příkazům pomocí klávesnice 62

Pohodlí místních nabídek 63

Seznamte se s řádkem vzorců 64

Fakta o stavovém řádku 65

Představujeme zobrazení Backstage 67

Základy správy souborů 68

Vytváření sešitů 68

Ukládání souborů 72

Otevírání souborů 82

Importování a exportování souborů 86

Práce s příkazy Otevřít a Uložit jako při importování a exportování souborů 86

Sdílení dat s Excelem pro Macintosh 87

Sdílení dat v jiných programech 88

Práce se systémem nápovědy 90

Přímá nápověda 90

Podrobná nápověda 91

Obnovení po selhání 96

Práce s funkcí Automatické obnovení 96

Správa verzí 97

Kapitola 3

Přizpůsobení pracovního prostředí Excelu 99**Přizpůsobení pásu karet 99**

Identifikace položek v kategoriích 101

Přizpůsobení pásu karet a Panel nástrojů Rychlý přístup 101

Vytvoření vlastní karty na pásu karet 102

Vytvoření vlastní skupiny příkazů 103

Přidávání existujících skupin příkazů na vlastní karty 104

Návrat pásu karet do původní podoby a recyklace vašich úprav 105

Přizpůsobení panelu nástrojů Rychlý přístup	106
Umístění panelu nástrojů	106
Přidávání příkazů na panel nástrojů	107
Vytváření vlastních tlačítek	111
Ukládání a obnova přizpůsobeného panelu nástrojů Rychlý přístup	112
Návrat panelu nástrojů Rychlý přístup do původního stavu	114
Další možnosti nastavení pásu karet a panelů nástrojů	115
Ovládání dalších možností vzhledu rozhraní Excelu	116
Zobrazování zdrojových vzorců	117
Skrývání nul	118
Zlepšení přístupnosti	119
Kapitola 4	
Zabezpečení a soukromí	123
Centrum zabezpečení	123
Důvěryhodní vydavatelé, umístění a dokumenty	125
Doplňky, Nastavení ovládacích prvků ActiveX a Nastavení maker	127
Panel zpráv	128
Externí obsah	128
Nastavení rozšířeného blokování souborů	128
Možnosti ochrany soukromí	129
Zabezpečení souborů	131
Odebrání osobních informací ze sešitů	131
Práce s digitálními podpisy	132
Další funkce zabezpečení	134

ČÁST II

Práce s listem

Kapitola 5

Příprava návrhu listu	137
Jaká data by měla být v řádcích a jaká ve sloupcích?	137
Budete list tisknout?	139
Komu je list určen?	140
Přežil by váš list bez vás?	140
Spoléhá se list na importovaná data?	141
Potřebujete více než jeden list?	142
Počítáte s prostorem pro nová data?	142

Kapitola 6

Práce s listem 143**Pohyb v oblastech 143**

Pohyb v oblastech pomocí klávesnice 143

Pohyb v oblastech pomocí myši 144

Práce se speciálními klávesami 146

Výběr dat 146

Výběr dat pomocí myši 146

Práce s příkazy Najít a Vybrat 149

Dialogové okno Přejít na 150

Metody vkládání dat 153

Vytváření záznamů v buňkách a v řádku vzorců 153

Vytváření záznamů v oblastech 160

Úprava a zrušení záznamů 160

Správa listů 162

Vkládání a odstraňování listů 162

Pojmenování a přejmenování listů 163

Přesouvání a kopírování listů 164

Prohlížení listů 165

Rozdělování listů do podoken 165

Ukotvení příček 166

Práce s lupou v listech 168

Práce s vlastním zobrazením 169

Ochrana listů 170

Odemčení jednotlivých buněk 170

Ochrana sešitu 171

Heslem chráněný přístup k určitým oblastem buněk 172

Skrývání buněk a listů 175

Práce s hesly 176

Kapitola 7

Práce v sešitu 177**Správa více sešitů 177**

Navigace mezi otevřenými sešity 177

Uspořádání oken sešitů 179

Vymáčkněte ze své obrazovky maximum 179

Porovnávání listů vedle sebe 180

Otevření více oken pro stejný sešit 182

Užitečné nesrovnalosti nových oken 184

Skrývání a ochrana sešitů 185

Skrývání sešitů 185

Ochrana sešitů	186
Šifrování sešitů	187
Ukládání skrytých sešitů či oken	187
Skrývání listů	188
Označení sešitu jako konečného	188

ČÁST III

Formátování a úprava listů

Kapitola 8

Metody úprav listů	193
Příkazy Kopírovat, Vymout a Vložit	193
Kopírování a vkládání	194
Příkazy Vymout a Vložit	198
Vkládání hypertextových odkazů	203
Přesouvání a kopírování pomocí myši	204
Vkládání a odstraňování	206
Vkládání sloupců a řádků	207
Vkládání buněk	208
Odstraňování buněk, sloupců a řádků	209
Vymazání obsahu buněk	212
Vkládání, odstraňování a mazání buněk pomocí myši	213
Přetahování pomocí pravého tlačítka myši	214
Vrácení provedených akcí	215
Opětovné provedení akce vrácené zpět	216
Zopakování poslední akce	216
Úpravy obsahu buněk	216
Provádění úprav v buňkách nebo v řádku vzorců	217
Možnosti úprav	218
Vyplňování a vytváření datových řad	220
Rozšiřování existujícího formátování	227
Vyhledávání a nahrazování položek	229
Vyhledávání formátování	230
Určení proměnných pomocí zástupných znaků	232
Nahrazování nalezených položek	233
Jazykové korektury	234
Opravování chyb při psaní	234
Automatické dokončování v Excelu	236
Kontrola pravopisu	238
Zdroje informací	239

Úpravy více listů	241
Seskupení listů pro úpravy	242
Vyplnění skupiny	245
Kontrola a dokumentace listů	246
Sledování odkazů na buňky	250
Přidávání komentářů k buňkám	254
Osnova listů	256
Osnova listu s nestandardním rozložením	257
Rozšíření osnova do nových oblastí listu	258
Skrytí symbolů osnova	258
Sbalení a rozbalení úrovně osnova	258
Zobrazení určité úrovně osnova	259
Seskupení a oddělení sloupců a řádků	260
Slučování listů	260
Slučování podle umístění	261
Sloučení podle kategorie	263
Kapitola 9	
Formátování listů	267
Základy formátování	267
Formátování tabulek	269
Kopírování formátu	276
Práce s motivy a styly buněk	276
Formátování pomocí motivů	277
Formátování pomocí stylů buněk	279
Podmíněné formátování	285
Vytváření pravidel podmíněného formátování	289
Správa pravidel podmíněného formátování	290
Vytváření vzorců podmíněného formátování	292
Podrobné formátování	293
Formátování jednotlivých znaků	294
Formátování při psaní	295
Formát Obecný	295
Formátování čísel	296
Zarovnávání dat v buňkách	310
Svislé zarovnání textu	314
Práce s písmo	317
Úprava ohraničení	320
Použití vzorů a barev	322
Ovládání velikosti buněk	326
Ukládání formátů do souborů šablon	331

ČÁST IV

Přidávání grafiky a tisk

Kapitola 10

Práce s grafickými prvky	335
Práce s nástroji obrazců	336
Kreslení objektů s omezením	337
Kreslení čar a mnohoúhelníků od ruky	338
Práce s textovými poli	341
Práce s obrazci	343
Vytváření prvků WordArt	346
Vytváření prvků SmartArt	347
Vkládání dalších grafických prvků	352
Vkládání klipartů a mediálních souborů	352
Vkládání obrázků	354
Vkládání dalších objektů	355
Formátování grafických prvků	357
Práce s nástroji obrázku	357
Práce s kreslicími nástroji	363
Práce s nástroji SmartArt	364
Formátování textu v grafických prvcích	364
Komprese obrázků	366
Práce s pokročilými efekty pro formátování objektů	367
Formátování propojených objektů	374
Práce s grafickými objekty	374
Výběr a seskupování objektů	375
Pozice objektů	376
Ochrana objektů	381
Další triky při práci s grafickými objekty	381
Přiřazování maker k objektům	382
Snímání obrázků listů	382

Kapitola 11

Tisk a prezentace	387
Ovládání vzhledu stránek	387
Nastavení možností stránky	387
Práce v zobrazení Rozložení stránky	391
Nastavení okrajů	393
Vytváření záhlaví a zápatí stránky	394
Nastavení možností listu	398

Určete, co a kde se má tisknout	402
Úprava konců stránek	404
Práce s náhledem konců stránek	404
Vkládání a odebírání ručně nastavených konců stránek	406
Práce s náhledem tisku	406
Vytváření přenosných dokumentů	407

ČÁST V

Vytváření vzorců a provádění datových analýz

Kapitola 12

Vytváření vzorců	413
Základy vzorců	413
Jak je to s prioritou operátorů	413
Práce s odkazy na buňky ve vzorcích	414
Úpravy vzorců	420
Chybové hodnoty	422
Přehled práce s funkcemi	422
Tlačítko Automatické shrnutí (Součet)	423
Vkládání funkcí	424
Nástroj Automatické dokončování vzorce	424
Práce se vzorci	425
Názvy buněk a oblastí buněk	425
Nastavení jednoznačného průniku	436
Vytváření trojrozměrných vzorců	436
Formátování v řádku vzorců	436
Práce se strukturovanými odkazy	437
Výpočty v listu	443
Ruční přepočítávání	444
Výpočet části vzorce	445
Cyklické odkazy	446
Přesnost číselných hodnot	448
Práce s maticemi	449
Jednorozměrné matice	449
Pravidla maticového vzorce	450
Dvojměrné matice	451
Maticový vzorec s jedním vstupem	451
Práce s maticovými konstantami	451
Rozšíření matice	453

Propojování sešitů	453
Ukládání propojených sešitů	453
Otevření závislého sešitu	455
Úprava propojení	455
Kopírování, přesouvání a vkládání v propojených sešitech	456
Vytváření podmíněných testů	456
Práce s podmíněnými funkcemi	457
Práce s vyhledávacími funkcemi	459
Kapitola 13	
Práce s funkcemi	461
Hledání informací o funkcích ve vestavěné referenční příručce	461
Syntaxe funkcí	464
Výrazy jako argumenty	465
Typy argumentů	465
Vkládání funkcí	466
Kapitola 14	
Běžné funkce	469
Matematické funkce	469
Práce s funkcí SUMA	469
Práce s vybranými matematickými funkcemi	471
Práce s funkcemi zaokrouhlení	473
Textové funkce	474
Práce s vybranými textovými funkcemi	475
Práce s dílčími textovými řetězci	476
Logické funkce	479
Práce s vybranými logickými funkcemi	479
Informační funkce	481
Práce s vybranými informačními funkcemi	481
Vyhledávací a referenční funkce	482
Práce s vybranými vyhledávacími a referenčními funkcemi	483
Kapitola 15	
Kalendářní data a časové údaje	491
Jak Excel zaznamenává datum a čas	491
Zadávání dat a časových údajů	492
Vkládání řad dat	493
Formátování kalendářních dat a časových údajů	496
Vytváření vlastního formátu data a času	497
Výpočty s kalendářními daty a časovými údaji	499

Práce s funkcemi pro zpracování data a času	500
Funkce DATUMHODN a ČASHODN	501
Práce se specializovanými funkcemi pro zpracování data	502

Kapitola 16

Funkce pro finanční analýzy **505**

Kalkulace investic	505
Funkce SOUČHODNOTA	506
Funkce ČISTÁ.SOUČHODNOTA	507
Funkce BUDHODNOTA	507
Funkce PLATBA	508
Funkce PLATBA.ÚROK	509
Funkce PLATBA.ZÁKLAD	509
Funkce POČET.OBDOBÍ	509
Funkce ÚROKOVÁ.MÍRA	509
Funkce MÍRA.VÝNOSNOSTI	510
Funkce MOD.MÍRA.VÝNOSNOSTI	510
Výpočet odpisů	511
Funkce ODPIS.LIN	511
Funkce ODPIS.ZRYCH2 a ODPIS.ZRYCH	511
Funkce ODPIS.ZA.INT	512
Funkce ODPIS.NELIN	512
Analýza cenných papírů	513
Funkce DOLLARDE a DOLLARFR	514
Funkce ACCRINT a ACCRINTM	514
Funkce INTRATE a RECEIVED	514
Funkce PRICE, PRICEDISC a PRICEMAT	515
Funkce DISC	515
Funkce YIELD, YIELDDISC a YIELDMAT	515
Funkce TBILLEQ, TBILLPRICE a TBILLYIELD	516
Funkce COUPDAYBS, COUPDAYS, COUPDAYSNC, COUPNCD, COUPNUM a COUPPCD	516
Funkce DURATION a MDURATION	516
Práce s doplňkem Nástroje pro měnu euro	517

Kapitola 17

Statistické funkce **521**

Analýza rozložení dat	521
Práce s vestavěnými statistickými funkcemi	521
Práce s funkcemi pro analýzu pořadových statistik a percentil	523
Statistické funkce pracující se vzorky a populací	526

Lineární a exponenciální regrese	527
Výpočty lineární regrese	528
Výpočty exponenciální regrese	533
Práce s doplňkem Analytické nástroje	533
Instalace doplňku Analytické nástroje	533
Práce s nástrojem Popisná statistika	534
Vytváření histogramů	536
Práce s nástrojem Pořadová statistika a percentily	541
Generování náhodných čísel	542
Vzorkování populace čísel	546
Výpočty klouzavých průměrů	546
Kapitola 18	
Analýza hypotéz	549
Práce s tabulkami dat	549
Tabulky dat založené na jedné vstupní proměnné	549
Tabulky s jednou proměnnou a více než jedním vzorcem	551
Tabulky dat založené na dvou vstupních proměnných	552
Úprava tabulek	553
Práce se Správcem scénářů	554
Nastavení scénářů	555
Procházení scénářů	557
Přidávání, upravování a odstraňování scénářů	557
Směrování a slučování scénářů	558
Vytváření souhrnů scénářů	559
Práce s příkazem Hledání řešení	562
Přesnost a více řešení	563
Práce s doplňkem Řešitel	564
Určení cíle	566
Určení měněných buněk	567
Určení omezujících podmínek	567
Další možnosti Řešitele	569
Ukládání a opětovné použití parametrů Řešitele	571
Přiřazování výsledků Řešitele k nazvaným scénářům	572
Generování sestav	572

ČÁST VI

Vytváření grafů

Kapitola 19

Základy práce s grafy	577
Výběr dat pro graf	577
Volba typu grafu	578
Změna typu grafu	579
Přepínání řádků a sloupců	579
Volba rozložení grafu	581
Volba stylu grafu	581
Přesun grafu na samostatný list	581
Přidání, úprava a odebrání názvu grafu	582
Přidání, úprava a odebrání legendy	583
Přidávání a umístování popisků dat	584
Přidání tabulky dat	585
Úpravy os	585
Přidávání názvů os	586
Změna otáčení textu v grafu	587
Zobrazování mřížek	587
Přidávání textových poznámek	588
Změna písma nebo velikosti textu v grafu	588
Styly obrázků a prvků WordArt	588
Přidávání záře a měkkých okrajů	590
Ukládání šablon	590

Kapitola 20

Práce s minigrafy	593
Vytváření minigrafů	594
Vytváření skupin minigrafů	595
Expanze skupiny minigrafů	595
Přízpůsobování minigrafů	595
Změna barvy a tloušťky čáry minigrafu	596
Zvýraznění konkrétních bodů grafu	596
Přízpůsobení os	597
Vkládání textu do minigrafů	598
Odebírání minigrafů	598

Kapitola 21

Pokročilá práce s grafy	599
Výběr prvků grafu	599
Změna umístění prvků grafu pomocí myši	600
Formátování čar a ohraničení	601
Formátování oblastí	602
Využití průhlednosti k vytvoření minimálního zobrazení grafu v listu	602
Přechodová výplň oblasti	604
Vyplnění oblasti texturou nebo obrázkem	605
Formátování textu	606
Práce s osami	606
Určení stylu čáry, barvy a tloušťky	606
Určení umístění osových značek a popisků os	606
Změna číselného formátu pro popisky os	607
Změna měřítka osy hodnot	608
Změna měřítka textu vodorovné osy kategorií	609
Změna měřítka vodorovné osy data	611
Formátování hloubkové osy (osy řad)	614
Práce s popisky dat	615
Přidání popisků k jednotlivým datovým bodům	616
Přidávání účelových popisků	616
Formátování datových řad a značek	616
Přiřazování řad k vedlejší ose	617
Vložení dvou či více typů grafů do jednoho grafu	617
Změna zdroje dat grafu	617
Přidávání datových bodů pomocí myši	617
Změna dat pomocí příkazu Vybrat data	618
Práce s víceúrovňovými kategoriemi	620
Přidávání klouzavého průměru a jiných spojnic trendů	622
Přidávání chybových úseček	623
Přidávání spojnic a sloupců vzrůstu a poklesu	624

ČÁST VII**Správa databází a tabulek**

Kapitola 22

Správa informací v tabulkách	627
Jak uspořádat tabulku	629
Vytváření tabulky	629
Změna výchozích záhlaví	629

Změna tabulky na běžnou oblast	630
Určení názvu tabulky	630
Rozšíření tabulky	631
Přidávání souhrnů do tabulky	632
Řazení tabulek a jiných oblastí	634
Řazení v jednom sloupci	634
Řazení podle více sloupců	635
Řazení části seznamu	636
Řazení podle sloupce	637
Řazení buněk obsahujících vzorce	638
Řazení měsíců, dnů v týdnu a vlastních seznamů	640
Řazení s rozlišováním velkých a malých písmen	640
Filtrování seznamu či tabulky	641
Práce s filtry	641
Práce s rozšířeným filtrem	645
Odebrání duplicitních záznamů	653
Práce se vzorci v tabulkách	653
Formátování tabulek	660
Využití motivů ke změně vzhledu stylu	661
Úprava stylů tabulky	661

Kapitola 23

Analýza dat pomocí sestav kontingenčních tabulek	665
Úvod do kontingenčních tabulek	665
Vytváření kontingenčních tabulek	669
Změna uspořádání polí v kontingenční tabulce	672
Aktualizace kontingenční tabulky	673
Změna číselného formátu seskupených a neseskupených dat	674
Výběr možností rozvržení sestavy	674
Formátování kontingenční tabulky	675
Úprava zobrazení prázdných buněk nebo buněk s chybou	675
Slučování a centrování popisků polí	676
Skrytí prvků osnovy	676
Skrývání popisků řádků a sloupců	676
Zobrazení celkových součtů a mezisoučtů	677
Přízpusobení mezisoučtů	677
Řazení polí v kontingenční tabulce	679
Filtrování polí kontingenční tabulky	680
Filtrování podle kategorií	680
Filtrování pomocí průřezů	681
Formátování průřezů	683

Filtrování v okně seznamu polí	683
Změny výpočtů v kontingenční tabulce	687
Práce s jinými funkcemi výpočtů	687
Práce s více funkcemi souhrnu ve stejném poli	687
Vlastní výpočty	688
Počítaná pole a položky	690
Seskupování a rozdělování dat	693
Vytváření skupin položek ad hoc	693
Seskupování položek v oblasti s datem nebo časem	695
Zobrazování podrobností o hodnotě dat	695
Vytváření kontingenčních grafů	696
Kapitola 24	
Práce s externími daty	699
Práce s připojením dat a jeho opakované využívání	699
Nastavení možností aktualizace	701
Vyžadování hesla při aktualizaci	702
Aktualizace na požádání	702
Otevření celé tabulky Access v Excelu	702
Práce s daty v textových souborech	703
Práce s průvodcem importem textu	704
Rozdělení textu ve schránce	707
Práce se soubory XML	707
Mapování prvků XML do sloupců tabulky ad hoc	708
Import dat XML s využitím existující struktury XML	709
Import dat pomocí dotazů Microsoft Query	710
Výběr tabulek a polí (sloupců)	711
Filtrování záznamů	712
Řazení záznamů	714
Práce v Microsoft Query	714
Načtení dat z Internetu pomocí webového dotazu	727
Práce s existujícím webovým dotazem	727
Vytvoření vlastního webového dotazu	729

ČÁST VIII

Spolupráce

Kapitola 25

Spolupráce v síti nebo prostřednictvím e-mailu	735
Ukládání a získávání souborů ze vzdálených počítačů	735

Sdílení sešitů v síti	736
Rozšířené možnosti sdílení	739
Sledování změn	740
Zamknutí historie změn	742
Revize změn	742
Zrušení sdílení sešitu	743
Slučování změn provedených ve více sešitech	743
Distribuce sešitů a listů prostřednictvím e-mailu	745
Odeslání celého sešitu jako přílohy e-mailu	746
Odeslání listu, grafu nebo oblasti e-mailem	746
Odeslání sešitu k revizím	747
Kontrola přístupu k dokumentům pomocí IRM	747
Instalace IRM	748
Ochrana dokumentu pomocí IRM	748
Práce s chráněným dokumentem	750

Kapitola 26

Spolupráce prostřednictvím sítě Internet	751
Práce se službou Windows Live SkyDrive	751
Ukládání souborů do úložiště SkyDrive	752
Správa složek v úložišti SkyDrive	753
Práce s aplikacemi Microsoft Office Web Apps	756
Omezení aplikací Web Apps	760

ČÁST IX

Automatizace Excelu

Kapitola 27

Vytváření maker	763
Nastavení zabezpečení maker	763
Zaznamenání makra	766
Zaznamenávání s relativními odkazy	767
Co dělat, pokud vám výsledek záznamu makra nevyhovuje	767
Základy editoru Visual Basic Editor	768
Základy jazyka Visual Basic	770
Objekty, metody a vlastnosti	770
Prohlížeč Object Browser	771
Kolekce objektů	772
Práce s vlastnostmi objektu bez výběru objektu	773
Názvy argumentů metod	773

Přidání kódu do zaznamenaných maker a jejich úprava	774
Práce se subrutinami v makrech	776
Práce s Osobním sešitem maker	778
Jak pokračovat	778

Kapitola 28

Vytváření uživatelských funkcí	781
Vytvoření jednoduché uživatelské funkce	781
Práce s uživatelskými funkcemi	783
Pravidla pro uživatelské funkce	784
Klíčová slova jazyka VBA v uživatelských funkcích	785
Dokumentování maker a uživatelských funkcí	785
Vytváření uživatelských funkcí s volitelnými argumenty	786
Zpřístupnění uživatelských funkcí kdekoliv	787

Kapitola 29

Ladění maker a uživatelských funkcí	791
Práce s nástroji editoru jazyka VBA	792
Zachycování chyb syntaxe	792
Zachycování překlepů v názvech proměnných	793
Průchod zdrojovým kódem	794
Specifikace bodů přerušení prostřednictvím příkazu Toggle Breakpoint Command	795
Specifikace podmíněných bodů přerušení prostřednictvím metody Debug.Assert	795
Sledování hodnot proměnných a atributů objektů prostřednictvím okna Watch Window	796
Práce s oknem Immediate	797
Ošetřování chyb vzniklých za běhu programu	798

ČÁST X**Integrace Excelu s jinými aplikacemi**

Kapitola 30

Práce s hypertextovými odkazy	803
Vytváření hypertextových odkazů v buňkách	804
Převod běžného textu na hypertextový odkaz	804
Odkaz na web nebo místní soubor	805
Odkaz na místo v aktuálním dokumentu	807
Odkaz na nový soubor	807
Odkaz na e-mailovou zprávu	808

Přiřazení hypertextového odkazu k tvaru, obrázku či grafu	809
Výběr buňky či objektu bez spuštění hypertextového odkazu	809
Úprava či odebrání hypertextového odkazu	809
Vytváření hypertextových odkazů pomocí vzorců	809

Kapitola 31

Propojování a vkládání	811
Vkládání versus propojování	811
Vkládání versus statické vkládání	812
Vkládání a propojování ze schránky	814
Vkládání a propojování pomocí příkazu Objekt	815
Správa propojení	817
Výběr automatické nebo ruční aktualizace	817
Oprava poškozených propojení	818
Propojování versus hypertextové odkazy	818

Kapitola 32

Data aplikace Excel v dokumentech aplikace Word	819
Práce s tabulkami Excelu v dokumentech aplikace Word	819
Vložení tabulky Excelu ze schránky	820
Práce s možností Vložit jinak při určování formátu tabulky	821
Práce s příkazem Objekt	825
Práce s grafy Excelu v dokumentech aplikace Word	827
Přenesení hromadné korespondence do Wordu prostřednictvím Excelu	829

ČÁST XI**Přílohy**

Příloha A

Přehled příkazů na pásu karet	835
Nabídka Soubor Excelu 2003	836
Nabídka Úpravy Excelu 2003	837
Nabídka Zobrazit Excelu 2003	838
Nabídka Vložit Excelu 2003	840
Nabídka Formát Excelu 2003	842
Nabídka Nástroje Excelu 2003	842
Nabídka Data Excelu 2003	844
Nabídka Graf Excelu 2003	847
Nabídka Okno Excelu 2003	847
Nabídka Nápověda Excelu 2003	848
Panel nástrojů Standardní Excelu 2003	848
Panel nástrojů Formátování Excelu 2003	849

Příloha B

Klávesové zkratky	851
Klávesové zkratky podle kláves	851
Klávesové zkratky podle úkolů	851
Klávesové zkratky podle kláves	852
Klávesové zkratky podle úkolů	859

Příloha C

Přehled funkcí	873
Rejstřík řešení problémů	917
Rejstřík	919

Pro Jean

O autorech

Mark Dodge pracuje s počítači již od roku 1982 a s tabulkovými procesory a databázemi se seznámil již v roce 1985, kdy je používal při práci v účetním oddělení. V roce 1988 začal pracovat ve vydavatelské branži na knihách o počítačích a od té doby napsal nebo redigoval pro Microsoft Press a jiná nakladatelství již přes dvacet různých knih. Mark, bývalý profesionální hudebník a současný přední umělecký fotograf ověnčený cenami, žije se svou manželkou na krásném ostrově v úžině Puget Sound ve státě Washington.

Craig Stinson, novinář věnující se problematice průmyslu, se podílel jako redaktor na produkci časopisu *Softalk for the IBM Personal Computer*, jednoho z prvních časopisů věnovaných čistě počítačům. Je autorem více než dvaceti knih o Windows a Excelu, které vydalo nakladatelství Microsoft Press. Craig žije se svou manželkou a dvěma dětmi ve městě Bloomington ve státu Indiana.

Poděkování

Poděkování za podíl na vzniku této knihy patří mnoha lidem. Curtis Philips náš výlet zorganizoval a celou dobu dával pozor na to, aby se děti po cestě nevykláněly z oken. Rozanne Whalen, John Pierce, Andrea Fox a William Meyers kontrolovali, jestli řidiči jedou správnou cestou, a prověřovali správnou funkci všech systémů našeho dopravního prostředku. Upřímné díky patří také těm, kteří nám s organizací tohoto a jiných výletů pomáhali, včetně Devon Musgraveové, Juliany Aldousové, Claudette Mooreové, Marie Gargiulové a dalších. S láskou děkujeme za pomoc také Sandře Haynesové.

Tradiční vyteskávané poděkování pak patří Johnu Mayerovi, který píše velmi dobré písničky, při kterých se již mnoho lidí rozplakalo (to je pro skladatele *skvělá* vizitka), a kterému přejeme, aby se mu podařilo *Zastavit tenhle vlak*.

Otázky a podpora

Práce s doprovodnými materiály

Doprovodné materiály této knihy tvoří konfigurační a vzorové soubory, díky kterým „vymáčknete“ z knihy maximum. Tyto soubory a další informace si můžete stáhnout z webové stránky knihy, které naleznete na následující adrese (po klepnutí na odkaz Soubory ke stažení):

<http://knihy.cpress.cz/K1889>

Zpětná vazba od čtenářů

Nakladatelství a vydavatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

redakce PC literatury
Computer Press
Spielberk Office Centre
Holandská 8
639 00 Brno

nebo

sefredaktor.pc@cpress.cz

Dotazy

Máte-li s knihou jakýkoli problém, kontaktujte nás pomocí formuláře na adrese <http://knihy.cpress.cz/K1889>, kde klepněte na odkaz Poslat komentář. Pokusíme se udělat vše, abychom vám ho pomohli vyřešit.

Errata

Přestože jsme udělali maximum pro to, abychom zajistili přesnost a správnost obsahu, chybám se úplně vyhnout nedá. Pokud v některé z našich knih najdete chybu, budeme rádi, pokud nám ji nahlásíte. Ostatní uživatelé tak můžete ušetřit frustrace a pomoci nám zlepšit následující vydání této knihy. Pokud si přejete zadat errata, učiňte tak na adrese <http://knihy.cpress.cz/K1889>, kde klepněte na odkaz Poslat komentář.

Všecká existující errata zobrazíte na adrese <http://knihy.cpress.cz/K1889> po klepnutí na odkaz Errata.

Textové a vizuální konvence použité v této knize

V knize jsme použili speciální textové a vizuální konvence, které usnadňují hledání informací.

Textové konvence

Konvence	Význam
Zkrácený zápis přístupových cest k příkazům na pásu karet.	Pro vaše pohodlí jsme v knize použili zkrácený zápis přístupových cest k příkazům. Věta „Klepněte na kartu Domů, Vložit, Vložit buňky“ například znamená, že byste měli klepnout na pásu karet na kartu Domů, poté na tlačítko Vložit a nakonec na příkaz Vložit buňky.
Tučné písmo	Tučným písmem je označený text, který zadáváte.
Velká počáteční písmena	Počáteční písmena názvů karet, dialogových oken, prvků dialogových oken a příkazů jsou vždy velká. Například: dialogové okno Uložit jako.
<i>Kurziva</i>	<i>Kurziva</i> značí nové pojmy.
Znaménko plus (+) v textu	Znaménko plus v textu označuje klávesové zkratky a spojuje klávesy, které je tvoří. Výraz Ctrl+Alt+Delete například značí, že máte současně stisknout klávesy Ctrl, Alt a Delete.

Vizuální konvence

DO DETAILU

TATO VĚTA ZASTUPUJE NADPIS ZVLÁŠTNÍ SEKCE „DO DETAILU“

Informace označené tímto způsobem reprezentují hlavní koncepci knihy. Jedná se o detailní a přímočaré informace o tom, proč různé funkce pracují tak, jak pracují. V takto označeném textu také naleznete šikovné návody, jak si poradit s problémy se softwarem.

TEXT V RÁMEČKU

Texty označené rámečkem nabízejí užitečné rady a triky, které spoří čas, nebo alternativní postupy týkající se probíraného tématu.

ŘEŠENÍ PROBLÉMŮ

TATO VĚTA ZASTUPUJE NADPIS ZVLÁŠTNÍ SEKCE „ŘEŠENÍ PROBLÉMŮ“

V takto označených sekcích textu najdete řešení mnoha běžných problémů, se kterými byste se mohli setkat. Sekce věnované řešení problémů jsou v jednotlivých kapitolách umístěné vždy přímo do textu popisujícího postupy, při kterých může k daným problémům dojít. K vyhledávání řešení problémů podle různých témat můžete také použít kapitolu „Rejstřík řešení problémů“, kterou naleznete na konci knihy.

ODKAZ

Křížové odkazy informují o jiných částech knihy, ve kterých je možné nalézt další informace o probíraném tématu.

UPOZORNĚNÍ

Upozornění identifikují potenciální problémy, ke kterým může dojít při provádění popisovaného úkolu nebo které je třeba vyřešit předtím, než se do jeho provádění dáte.

POZNÁMKA

Poznámky nabízejí další informace týkající se probíraného tématu.

Pokud je k uvedenému příkladu k dispozici vzorový soubor na webové stránce knihy, označuje pasáž textu uvádějící jeho název tato ikona na okraji stránky.

Seznámení s aplikací Excel

Č
Á
S
T

Co je v aplikaci Microsoft Excel 2010 nového

Společnost Microsoft věnovala v průběhu času značné prostředky na výzkum praktické využitelnosti svých produktů, na kterých se podílela i řada terénních výzkumných laboratoří a jejichž výsledkem byl nespočet vylepšení uživatelského rozhraní, funkcionality a vzhledu systému Microsoft Office. Verze 2007 byla opravdu průlomová a obsahovala největší změny od uvolnění verze systému Office 95. Pro ty z vás, kteří tyto změny znají, bude Office 2010 představovat jejich další vylepšení. Beta verze systému byla široce distribuována, důkladně testována a chovala se velmi dobře. Takže pokud jste z nějakého důvodu – kvůli obavám, opatrnosti či hospodárnosti – čekali na uvolnění nové verze, věřte tomu, že vás nezklame.

Novinky a vylepšení pro rok 2010

Nejprve popíšeme nové vlastnosti a nástroje Excelu 2010. Poté uvedeme přehled nástrojů a vlastností, které byly z programu odebrány, a nakonec shrneme vlastnosti a nástroje, které pro vás mohou být nové, pokud jste s posledními dvěma aktualizacemi aplikace ještě nepracovali.

Zobrazení Backstage

Uživatelé Excelu 2007 si museli zvyknout na tlačítko Office, které nahradilo klasickou nabídku Soubor. V Excelu 2010 však bylo toto tlačítko nahrazeno kartou Soubor, takže nabídka Soubor je svým způsobem zpět, ale její funkcionalita je navíc ještě značně rozšířená. Nová karta Soubor se zobrazí v tzv. *zobrazení Backstage*, což je jediná lokace, ve které najdete základní ovládací prvky, informace o svých dokumentech a většinu skrytých nastavení aplikace. Tradiční příkazy z nabídky Soubor – pro otevírání, ukládání a vytváření souborů; práci se šablonami; tisk a sdílení informací s ostatními uživateli – jsou zde také.

Témata kapitoly:

- Novinky a vylepšení pro rok 2010
- Pokud jste nepracovali s předchozí verzí aplikace
- Co již v Excelu 2007 nenajdete
- Pokud jste nepracovali s předchozími dvěma verzemi aplikace
- Čtěte dál

Klepnutím na kartu Soubor na pásu karet zobrazíte obsah karty v zobrazení Backstage, které si můžete prohlédnout na obrázku 1.1. Nástroje dostupné v zobrazení Backstage rozeberáme v celé knize, ale více informací týkajících se konkrétně zobrazení Backstage naleznete v části „Představujeme zobrazení Backstage“ na straně 67.

Měsíc	Severní oblast	Jižní oblast	Východní oblast	Západní oblast	CELKEM
4 Leden	123 456	111 112	137 872	173 622	546 062
5 Únor	243 568	121 731	270 277	227 893	863 469
6 Březen	153 623	188 999	136 934	123 282	602 838
7 Duben	207 894	125 778	133 132	255 687	722 491
8 Květen	103 283	35 333	233 824	122 344	494 784
9 Červen	235 688	155 445	244 443	118 542	754 118
10 Červenec	102 345	65 500	122 024	219 234	509 103
11 Srpen	98 543	119 771	113 824	229 853	561 991
12 Září	199 235	15 160	158 045	107 434	479 874
13 Říjen	209 854	147 565	278 157	99 234	734 810
14 Listopad	87 435	14 222	188 212	143 455	433 324
15 Prosinec	79 235	10 420	242 483	263 567	595 705
16 CELKEM	1 844 159	1 111 036	2 259 227	2 084 147	5 054 856

Informace o dokumentu Sešit1

Oprávnění
Kdokoli může otevřít, zkopírovat a změnit libovolnou část tohoto sešitu.

Připravit na sdílení
Před sdílením tohoto souboru si uvědomte, že obsahuje:
 Vlastnosti dokumentu a jméno autora

Verze
Neexistují žádné předchozí verze tohoto souboru.

Vlastnosti

Velikost	Zatím neuloženo
Název	Přidat název
Značky	Přidat značku
Kategorie	Přidat kategorii

Související data

Naposledy upraveno	Nikdy
Vytvořeno	Dnes, 16:24
Naposledy vytisknuto	Nikdy

Související uživatelé

Autor	C
	Přidat autora
Autor poslední změny	Zatím neuloženo

[Zobrazit všechny vlastnosti](#)

Obrázek 1.1: Klepnutím na kartu Soubor zobrazíte její obsah v zobrazení Backstage, v kterém najdete množství skrytých nástrojů a nastavení.

Přizpůsobení pásu karet

Uživatelé statického pásu karet Excelu 2007 jistě potěší, že Excel 2010 umožňuje vytvoření vlastní podoby pásu (viz obrázek 1.2). Skupiny příkazů můžete volně přeskupovat a odebrat, můžete mě-

nit pořadí a umístění karet, vytvářet své vlastní příkazy a skupiny a existující karty skrývat či opět zobrazovat. Další informace naleznete v části „Přizpůsobení pásu karet“ na straně 99.

Obrázek 1.2: Pás karet můžete snadno přizpůsobit svým potřebám

Minigrafy

Minigrafy jsou malinké grafy, které se vejdou do jednotlivých buněk a které vám poskytují vizuální přehled nad vašimi daty (viz obrázek 1.3). Chcete-li minigraf vytvořit, klepněte na kartu Vložení a na jedno z tlačítek ve skupině Minigrafy. Další informace o minigrafech naleznete v kapitole 20.

	A	B	C	D	E	F	G	H	I	J	K	L
10	Červenec	102 345	65 500	122 024	219 234	509 103						
11	Srpen	98 543	119 771	113 824	229 853	561 991						
12	Září	199 235	15 160	158 045	107 434	479 874						
13	Ríjen	209 854	147 565	278 157	99 234	734 810						
14	Lистопад	87 435	14 222	188 212	143 455	433 324						
15	Prosinec	79 235	10 420	242 483	263 567	595 705						
16	CELKEM	1 844 159	1 111 036	2 259 227	2 084 147	5 054 856						
18	Vývoj											
20												
21												
22												

Obrázek 1.3: Minigrafy jsou grafy o velikosti jednotlivých buněk, které můžete vložit kamkoliv do sešitu

Náhled vložení

Pro ty z vás, kterým nestačí příkaz Zpět, Excel nyní nabízí náhled vložení, abyste si mohli prohlédnout výsledek vložení předtím, než jej skutečně provedete. Zkopírujte vkládaná data nebo objekt, klepněte na místo, kam je chcete v sešitu vložit, klepněte na nabídku Vložit (najdete ji na kartě Domů ve skupině Schránka), podržte ukazatel myši nad tlačítky možností (viz obrázek 1.4) a sledujte, jakého výsledku byste dosáhli, kdybyste některou z nich opravdu použili. Můžete také klepnout pravým tlačítkem myši na místo vložení a relevantní možnosti vložení s funkcionalitou živého náhledu se zobrazí v místní nabídce. Vyberte jednu z nich a klepněte na příkaz Vložit. Další informace naleznete v části „Možnost zobrazení náhledu před vložení“ na straně 195.

Vylepšené nástroje pro úpravu obrázků

Nyní můžete upravovat obrázky, které chcete vkládat do svých sešitů, přímo v Excelu 2010 – již je nemusíte předem připravovat v grafickém editoru. Po vložení obrázku (karta Vložení, tlačítko Obrázek) se zobrazí při jeho výběru karta Nástroje obrázku (viz obrázek 1.5).

Obrázek 1.4: Klepněte na místo vložení a poté podržte ukazatel myši nad možnostmi v nabídce Vložit, abyste si mohli prohlédnout jejich dynamický náhled

Obrázek 1.5: Mnoho úprav obrázků nyní můžete provádět přímo v Excelu

Webové aplikace Office Web Apps

Webové aplikace Office Web Apps vám umožňují pracovat s dokumenty aplikací Excel, Word, PowerPoint a OneNote prostřednictvím internetového prohlížeče z jakéhokoliv počítače podobným způsobem, jakým s nimi pracujete doma. Webové aplikace Office Web Apps (viz obrázek 1.6) jsou k dispozici v mnoha různých variantách a jsou přístupné prostřednictvím placených i neplacených účtů služeb Windows Live, Hotmail, SharePoint a dalších online portálů. Další informace naleznete v kapitole 26.

Obrázek 1.6: Webové aplikace Office Web Apps vám umožňují provádět lehké úpravy sešitů Excelu prostřednictvím internetového prohlížeče

Součet z Tržby		Popisky sloupců			
Popisky řádků	1	2	3	4	Celkový součet
2009					
Detektivky	-2769,36	-3097,74	-877,4	118407,5	111663
Dětské	27295,95	127511,65	38560,2	35818,6	229186,4
Kovbojky	154320,48	121460,89	95299,5	98611,52	469692,39
Milostné	95871,4	384019	168785,75	170044,9	818721,05
Pro mládež	96219,75	29004,45	51029,6	135709,7	311963,5
Sci Fi	90560,15	50707,9	32761,1	13948,15	187977,3
2010					
Detektivky	-34001,2643	-1154,46	11704,19	1134,48	-22317,0543
Dětské	104135,95	19035,9	81069,5	-12589,95	191651,4
Kovbojky	-45292,90779	-19678,76	64899,59	-23961,54	-24033,61779
Milostné	10309,65149	8224,76	97226,11	-6020,05	109740,4715
Pro mládež	92809,75	232973,1	275383,67	112398,38	713564,9
Sci Fi	317670,2507	83354,4	317402,85	200977,29	919404,7907
Celkový součet	907129,8001	1032361,09	1233244,66	844478,98	4017214,53

Kategorie	Kanál
Detektivky	Domácí
Dětské	Objednávky poštou
Kovbojky	Zahraniční
Milostné	
Pro mládež	
Sci Fi	

Obrázek 1.7: Průřezy jsou nezávisle pohyblivá okna s možností změny velikosti, která usnadňují filtrování dat kontingenčních tabulek

1
Co je v aplikaci Microsoft Excel 2010 nového