

Vybrané funkce MS Excel

Obsah

Funkce - A	2
Funkce - B	2
Funkce - C	2
Funkce - Č	2
Funkce - D	2
Funkce - E	3
Funkce - H	3
Funkce - I	3
Funkce - J	3
Funkce - K	3
Funkce - M	3
Funkce - N	4
Funkce - O	4
Funkce - P	4
Funkce - R	4
Funkce - S	4
Funkce - U	5
Funkce - V	5
Funkce - W	5
Funkce - Z	5

Legenda:

DNES – TODAY	zeleně jsou označené funkce, které patří do zlatého fondu Excelu
RANK – RANK	funkce, které stojí za pozornost
ÚROKOVÁ.MÍRA – RATE	tyto funkce jsou sice zajímavé, ale pravděpodobně je moc často nepoužijete

Funkce - A

A - AND

logická funkce, umožňuje použít více podmínek, z nichž všechny musí být splněny

Funkce - B

BUDHODNOTA – FV

finanční funkce, výsledkem je cílová hodnota investice (vhodné například pro výpočet stavebního spoření atd.)

Funkce - C

CELÁ.ČÁST – INT

matematická, zaokrouhlí číslo dolů na nejbližší celé číslo

CONCATENATE – CONCATENATE

textová funkce, slouží ke spojování textových řetězců z různých buněk (připojovat lze i číselné údaje)

COUNTBLANK – COUNTBLANK

statistická, výsledkem je počet prázdných buněk ve vybrané oblasti

COUNTIF – COUNTIF

statistická, podmíněný počet, zjistí kolikrát se kritérium (určitý text, číslo...) vyskytuje ve vybrané oblasti

Funkce - Č

ČASHODN – TIMEVALUE

časová funkce, umožní převést časový údaj v textovém formátu na číselný formát

ČÁST – MID

textová funkce, umožní získat část řetězce z vybrané buňky, výsledek má vždy textový formát

ČETNOSTI – FREQUENCY

statistická funkce, umožňuje získávat četnosti výskytů hodnot z tabulky na základě zadaných intervalů

Funkce - D

DATUM – DATE

datumová funkce, umožňuje složit datum z dílčích hodnot (např. z čísel 78, 8, 16 => 16.8.1978)

DATUMHODN – DATEVALUE

datumová funkce, umožní převést datum v textovém formátu na číselný formát

DEN – DAY

datumová funkce, z vybraného data získá číslo dne (např. 16.8.1978 => 16)

DENTÝDNE – WEEKDAY

datumová funkce, výsledkem je pořadové číslo dne v týdnu, které odpovídá vybranému datu (např. 26.4.1973 => 4 ... tento datum odpovídá čtvrtku)

DMAX – DMAX

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (maximální hodnotu)

DMIN – DMIN

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (minimální hodnotu)

DNES – TODAY

datumová funkce, v buňce s touto funkcí je vždy aktuální datum, slouží i k výpočtům s posouvajícím se datem (např. aktuální úroky, aktuální věk...)

DPOČET – DCOUNT

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (počet číselných hodnot)

DPOČET2 – DCOUNTA

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (počet hodnot)

DPRŮMĚR – DAVERAGE

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (průměrnou hodnotu)

DSOUČIN – DPRODUCT

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (součin hodnot)

DSUMA – DSUM

databázová funkce, na základě zadaných kritérií získá z databáze požadovaný údaj (součet hodnot)

Funkce - E

EDATE – EDATE

datumová funkce, k zadanému datu připočet zadaný počet měsíců a vypíše cílové datum (1.1.2013 + 4 měs => 1.5.2013)

Funkce - H

HLEDAT – SEARCH

vyhledávací funkce, hledá určitý znak (nebo řetězec) v jiném řetězci

HODINA – HOUR

časová funkce, z vybraného časového údaje získá číslo hodiny (např. 8:25 => 8)

HODNOTA – VALUE

textová funkce, převede textový řetězec na číslo

HODNOTA.NA.TEXT – TEXT

textová funkce, převede číslo na textový řetězec

Funkce - I

INDEX – INDEX

vyhledávací funkce, získá hodnotu z určitého řádku a sloupce v zadané oblasti

Funkce - J

JE.ČÍSLO – ISNUMBER

informační funkce, ověří, zda obsah vybrané buňky (nebo výsledek vzorce) je číslo

JE.CHYBA – ISERR

informační funkce, ověří, zda obsahem vybrané buňky (nebo výsledek vzorce) je či není chyba

JE.CHYBHODN – ISERROR

informační funkce, ověří, zda argumentem této funkce je či není chyba

JE.LOGHODN – ISLOGICAL

informační funkce, ověří, zda argumentem této funkce je či není logická hodnota PRAVDA či NEPRAVDA

JE.NEDEF – ISNA

informační funkce, ověří, zda argumentem této funkce je či není chybové hlášení #NENI.K.DISPOZICI dříve #N/A

JE.NETEXT – ISNONTEXT

informační funkce, ověří, zda argumentem této funkce je či není chyba

JE.ODKAZ – ISREF

informační funkce, ověří, zda argumentem této funkce je či není chyba

JE.PRÁZDNÉ – ISBLANK

informační funkce, ověří, zda argumentem této funkce je či není chyba

JE.TEXT – ISTEXT

informační funkce, ověří, zda argumentem této funkce je či není chyba

Funkce - K

KDYŽ – IF

logická funkce, ověří, zda je splněna zadaná podmínka a vrátí jednu hodnotu, pokud ANO a jinou pokud NE

Funkce - M

MALÁ – LOWER

textová funkce, převede textový řetězec na malá písmena

MAX – MAX

matematická funkce, zjistí největší hodnotu ve vybrané oblasti

MĚSÍC – MONTH

datumová funkce, z vybraného data získá číslo měsíce (např. 16.8.1978 => 8)

MIN – MIN

matematická funkce, zjistí nejmenší hodnotu ve vybrané oblasti

MINUTA – MINUTE

časová funkce, z vybraného časového údaje získá číslo minuty (např. 8:25 => 25)

Funkce - N

NÁHČÍSLO – RAND

NEBO – OR

NYNÍ – NOW

matematická funkce, vygeneruje náhodné číslo v intervalu 0 – 1 (vhodné pro generování % sazeb)

logická funkce, umožňuje použít více podmínek, z nichž alespoň jedna musí být splněna

datumová funkce, v buňce s touto funkcí je vždy aktuální datum a čas, slouží i k výpočtům s posouvajícím se datem a časem (např. čas potřebný na výrobu konkrétního výrobku...)

Funkce - O

ODKAZ – ADDRESS

ODMOCNINA – SQRT

vyhledávací funkce, umožňuje vygenerovat odkaz na buňku z čísel řádku a sloupce

matematická funkce, spočítá odmocninu ze zadané hodnoty

Funkce - P

PI – PI

PLATBA – PMT

POČET – COUNT

POČET2 – COUNTA

POZVYHLEDAT – MATCH

PROČISTIT – TRIM

PRŮMĚR – AVERAGE

matematická funkce, Ludolfovo číslo Pi s přesností na 15 pozic

finanční funkce, pomocí této funkce lze zjistit výši splátky z půjčky (např. splátka hypotéky)

matematická funkce, zjistí počet číselných hodnot ve vybrané oblasti

matematická funkce, zjistí počet obsazených buněk ve vybrané oblasti

vyhledávací funkce, zjistí pozici položky v oblasti (v jednom řádku nebo jednom sloupci)

textová funkce, z vybraného textového řetězce odstraní přebytečné mezery (ponechá vždy jen jednu mezi slovy)

matematická funkce, zjistí průměrnou hodnotu ve vybrané oblasti

Funkce - R

RANDBETWEEN – RANDBETWEEN
RANK – RANK

ROK – YEAR

ROUNDUP – ROUNDUP
ROUNDDOWN – ROUNDDOWN

ŘÁDEK – ROW

ŘÁDKY – ROWS

matematická funkce, vygeneruje náhodné celé číslo

statistická funkce, zjistí pořadí hodnoty čísla ve vybrané oblasti (např. na kolikátém místě se umístil uchazeč se 40 body)

datumová funkce, z vybraného data získá číslo roku (např. 16.8.1978 => 1978)

matematická funkce, zaokrouhlí číslo směrem dolů

matematická funkce, zaokrouhlí číslo směrem nahoru

vyhledávací funkce, zjistí číslo řádku, ve kterém se nachází zadaný údaj

vyhledávací funkce, zjistí počet řádků ve vybrané oblasti

Funkce - S

SEKUNDA – SECOND

SLOUPCE – COLUMN

SLOUPEC – COLUMN
SOUČHODNOTA – PV

SOUČIN – PRODUCT

SOUČIN.SKALÁRNÍ – SUMPRODUCT

časová funkce, z vybraného časového údaje získá číslo sekundy (např. 8:25:16 => 16)

vyhledávací funkce, zjistí číslo sloupce, ve kterém se nachází zadaný údaj

vyhledávací funkce, zjistí počet sloupců ve vybrané oblasti

finanční funkce, výsledkem je cílová hodnota investice (vhodné například pro výpočet rentability půjček)

matematická funkce, vynásobí všechna čísla, která jsou zadána jako argumenty

matematická funkce, umožňuje provést pronásobení čísel ve dvou a více oblastech bez nutnosti vytváření jednotlivých násobení

STEJNÉ – EXACT

SUBTOTAL – SUBTOTAL

SUMA – SUM

SUMIF – SUMIF

SVYHLEDAT – VLOOKUP

textová funkce, porovná, zda jsou dva textové řetězce nebo dva obsahy buněk stejné

statistická funkce, umožňuje provádět výpočty ve filtrovaných tabulkách

matematická funkce, zjistí součet hodnot ve vybrané oblasti

matematická funkce, sečte buňky vybrané podle zadaných kritérií (např. tržby za středisko 5)

vyhledávací funkce, vyhledá zadaný údaj v prvním sloupci jiné tabulky (seznamu) a zobrazí hodnotu z jiného sloupce (ve stejném řádku) např. po zadání příjmení zaměstnance dohledá jeho telefonní číslo

Funkce - U

ÚROKOVÁ.MÍRA – RATE

USEKNOUT – TRUNC

finanční funkce, zjistí výši úroku, který je nutný pro dosažení cílové částky

matematická funkce, odstraní z vybraného čísla desetinnou část

Funkce - V

VELKÁ - UPPER

VELKÁZ – PROPER

VPRAVO - RIGHT - Excel 2010

VLEVO - LEFT - Excel 2010

VVYHLEDAT – HLOOKUP

VYČISTIT – CLEAN

textová funkce, převede textový řetězec na velká písmena

textová funkce, upraví textový řetězec tak, že všechna první písmena slov jsou velká (např. úprava jmen osob)

textová funkce, umožní získat část řetězce z pravé strany obsahu vybrané buňky, výsledek má vždy textový formát

textová funkce, umožní získat část řetězce z levé strany obsahu vybrané buňky, výsledek má vždy textový formát

vyhledávací funkce, vyhledá zadaný údaj v prvním řádku jiné tabulky (seznamu) a zobrazí hodnotu z jiného řádku (ve stejném sloupci) např. po zadání příjmení zaměstnance dohledá jeho telefonní číslo

textová funkce, z vybraného textového řetězce odstraní přebytečné skryté znaky (vhodné pro převody dat z jiných systémů)

Funkce - W

WORKDAY – WORKDAY

datumová funkce, zobrazí datum odpovídající určitému počtu pracovních dnů od výchozího data

Funkce - Z

ZAOKR.DOLŮ – FLOOR

ZAOKR.NAHORU – CEILING

ZAOKROUHLIT – ROUND

ZAOKROUHLIT.NA.LICHÉ – ODD

ZAOKROUHLIT.NA.SUDÉ – EVEN

ZAOKROUHLIT.NA.TEXT – FIXED

ZLEVA (VLEVO) LEFT

ZPRAVA (VPRAVO) RIGHT

ZVOLIT – CHOOSE

matematická funkce, zaokrouhlí číslo směrem dolů

matematická funkce, zaokrouhlí číslo směrem nahoru

matematická funkce, zaokrouhlí číslo směrem dolů

matematická funkce, zaokrouhlí číslo na nejbližší liché celé číslo (záporné směrem dolů, kladné nahoru)

matematická funkce, zaokrouhlí číslo na nejbližší sudé celé číslo (záporné směrem dolů, kladné nahoru)

textová funkce, zaokrouhlí číslo a převede jej na textovou hodnotu

textová funkce, umožní získat část řetězce z levé strany obsahu vybrané buňky, výsledek má vždy textový formát

textová funkce, umožní získat část řetězce z pravé strany obsahu vybrané buňky, výsledek má vždy textový formát

vyhledávací funkce, umožní vybrat položku ze seznamu hodnot