[image: image1.png]e &Ee NEw S0 #Xe IAOD BB #O®
‘Adobe PIF (B)

DEHRSIGRAIPEI S @A F[9 -0 -8 0
st 12 EEIEN B

L)

T mmIfee
@G
e

0 =8I

) REMATIER

B
SR ERE

9 DEfice Online 1E
41 LA
IS LSOMEE

9
10
i€ < v vil\Sheet | (Shest2/ Shests
heE

JET | dfﬂ

-[ol x|
®
S8 x

g
=B

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

第1章 Excel基础知识

Excel是微软公司推出的功能强大的电子表格制作和数据处理软件，在各个领域都有广泛的应用。Excel能够对数据进行计算、排序和筛选，同时其自身具有强大的扩展性，集合了多种复杂的数据分析工具。但是，如果用户需要进行复杂的数据分析，就必须掌握Excel的函数和图表等高级工具。因此，本书将通过具体的实例来介绍Excel的函数和图表的用法。

本章将主要介绍Excel的基础操作和函数的基础知识，帮助读者了解一些常用的操作，为后面的学习打下基础。

1.1 Excel的基础操作

在本节中，将主要讲解Excel常用的基础操作，如编辑工作簿、工作表，数据的输入和输出等，这些内容是用户使用Excel必须熟悉的。

1.1.1 创建工作簿

工作簿是Excel保存内容的文件，文件的后缀名是xls。也就是说，每个以xls为后缀的文件就是一个工作簿。例如，“Excel函数.xls”文件就是以“Excel函数”为名称的工作簿。

一个工作簿文件可以包含多个工作表。在默认情况下，Excel自动创建的名称为“Book1”的工作簿包含名称分别为Sheet1、Sheet2、Sheet3的3个工作表。用户可以根据需要插入或者删除工作簿中的工作表。

创建工作簿是Excel操作的第一步，所有关于Excel的后续操作都需要在打开工作簿的基础上实现。在Excel中，用户可以使用多种方法来创建新的工作簿。下面详细介绍其中几个常见的方法。

1．使用菜单创建工作簿

选择【开始】|【所有程序】|【Microsoft Office】|【Microsoft Office Excel 2003】命令，可以启动Excel程序。Excel程序将会创建名称为“Book1”的工作簿，如图1.1所示。

如果用户已经打开了某个Excel文件，需要新建另外一个Excel工作簿，则可以选择菜单栏中的【文件】|【新建】命令，在弹出的【新建工作簿】面板中，选择【空白工作簿】选项，Excel将创建一个新的工作簿（默认情况下其名称为“Book2”），如图1.2所示。

[image: image32.jpg]ce hamAll % Z G

 [image: image2.png]E3Wicrosoft Excel ~ Bookl

~=lolx|

H r#e &EE NE0 SA0 SR0 TED BEQ FOO ®HO

Adabe PIF ®)

DEEHROIGRIPE S DB I 080

Csx
- B
=l

w5 -2 <BIuU EICIER B
D3 - #
A T8 T c T T 3 seren
2 S A
s —
é gmaamﬁ ;ms
& [T
: SIFLEEE
8 3 0ffice Online iE
g L LROE
1y IR LR
11
12
13 =
\ ¢ v W\Sheet 1 (Sheet?/Sheetd Lal | ﬂr‘

ik

 图1.1 启动Excel创建工作簿 图1.2 使用菜单选项创建工作簿

2．根据现有工作簿创建工作簿

单击【新建工作簿】面板中的【根据现有工作簿】选项，打开【根据现有工作簿新建】对话框，在对话框中选择现有的工作簿，然后单击对话框中的【创建】按钮，Excel将会创建基于所选工作簿的新工作簿，如图1.3所示。

3．利用模板创建工作簿

单击【新建工作簿】面板中的【本机上的模板】选项，打开【模板】对话框，选择【电子方案表格】选项卡，然后选择“股票记录单”模板，单击【确定】按钮，Excel会创建一个依据模板的新工作簿，如图1.4所示。

[image: image3.png]21X
EHEAQ: [a2 S @-3@Q X LiE-TAL-

EEA
RS FASSCE

ThEw@: | _‘(%E_Ll
LC EMEBO: 5 Gieromott offies bl T

 [image: image4.png]wR ETHEER |

55 g g o

Balance ExpenseS. Loan Sales w0
Shest Jortize.. Tweiee
Tmeewd fOE REE K8 T S
e

Y @ g g

AR GENE wagt when

0ffica Oaline 1815 ©) W B

图1.3 根据现有工作簿创建工作簿 图1.4 利用模板创建工作簿

(说明：如果用户可以连接到Internet上，则可以使用【Office Online 模板】选项，打开Office的在线网页，选择合适的模板，或者选择【网站上的模板】选项，打开【基于网站上的模板新建】对话框，从中选择合适的模板创建工作簿。

1.1.2 工作表操作

工作表是用户使用Excel进行数据输入和分析数据和图表的基本操作界面。每个工作簿中最多可以包含255个工作表。

在Excel中，用户可以根据需要插入新的工作表或者删除多余的工作表，也可以对工作表进行命名、复制、移动等基本操作。下面详细介绍这些基本操作的方法。

1．插入新的工作表

插入工作表在Excel的操作中是十分常见的。具体的操作方法如下：

（1）选择插入位置的工作表标签并右击，在弹出的快捷菜单中选择【插入】命令，打开【插入】对话框。

（2）选择【插入】对话框中的【工作表】选项，然后单击【确定】按钮，便可插入新的工作表，如图1.5所示。

(说明：在默认的情况下，Excel会在所选择的工作表标签前创建新的工作表，并依次命名。例如，如果原来的工作簿文件中有3个工作表，将会命名为“Sheet4”。

2．删除工作表

对于比较复杂的工作簿，其中可能包含了多个工作表，对于一些无效的工作表，可以将其删除，这样可以减少工作簿占有的空间。删除工作表的操作方法如下：

（1）选择需要删除的工作表并右击，在弹出的快捷菜单中选择【删除】命令。

（2）如果工作表中包含数据，Excel会弹出警告对话框，提示用户是否要删除该工作表，单击对话框中的【确定】按钮，将删除工作表，如图1.6所示。

[image: image5.png]EA | mFawws]

2 s & 5 [

WS Exeel NS Exesl
i CoER 5.0 WAE

T

0ffica Oaline 1815 ©) W B

 [image: image6.png]x|
A ERERTERPARTERNS. NREAMPRILBIE , 1FE “HER” .

i

 图1.5 插入新的工作表 图1.6 提示信息对话框

3．重命名工作表

在默认的情况下，工作表的名称为Sheet1、Sheet2、Sheet3等。用户可以根据需要重新命名，最简单的重命名方法是，连续击两次需要命名的工作表标签，标签的名称将处于编辑状态，直接输入新的名称，然后按Enter键即可，如图1.7所示。

尽管在Excel中重命名工作表十分简单，但是对工作表进行命名需要遵守某些规则。如果用户对工作表的命名不符合规则，系统将会弹出错误信息对话框，如图1.8所示。

[image: image7.png]12 B
I« v WINERCELER| Gheeto (Shesta/ [« gr‘
e

 [image: image8.png]x|

EEETEERERARANSHEM. R TRE

A BUBANEHTET 31 DFH.
+ BUSTHE OIS AT
+ WUATIEREIA

JralmI.

 图1.7 直接重命名工作表 图1.8 错误信息对话框

4．复制和移动工作表

在Excel中，复制和移动工作表的操作可以在相同的对话框中完成。可以修改工作表在工作簿中的位置，或者将工作表移到其他的工作簿中。操作的具体步骤如下：

（1）选择目标工作表的标签并右击，在弹出的快捷菜单中选择【移动或复制工作表】命令，打开【移动或复制工作表】对话框。

（2）在【移动或复制工作表】对话框的【工作簿】下拉列表框中，选择接收工作表的工作簿。在本例中选择的是“Book1”，如图1.9所示。

（3）在【移动或复制工作表】对话框的【下列选定工作表之前】列表框中选择插入工作表的具体位置，如图1.10所示。

[image: image9.png]BHREHTL R [=]
BEETREE

It @
ookl E
GETTER) =

 [image: image10.png]BHRIHT R x|

HEETEREE
IteE@

TAEL (R
[EXCE T

Sheets

 图1.9 选择接收的工作簿 图1.10 选择移动工作表的位置

（4）设置【建立副本】复选框的属性。如果希望复制移动的工作表，则选中【建立副本】复选框；如果不需复制工作表，则不选中【建立副本】复选框。

(说明：在选择工作表的接收工作簿时，该工作簿可以是已经存在的工作簿，也可以是新建的工作簿。

1.1.3 单元格操作

单元格是用户使用Excel进行操作的最基础单元。几乎所有的操作都是以单元格或者单元格区域为基础的。因此，用户需要熟悉单元格的一些基本操作。下面主要介绍单元格的选择、插入和删除等基本操作。

1．选择整行或整列单元格

在操作Excel的过程中，如果需要选择整行或者整列单元格区域，可以将鼠标移动到对应的数字或字母之处，当鼠标指针变成箭头形状后单击即可选择对应的单元格区域，如图1.11所示。

2．选择不相邻的单元格区域

如果需要选择不相邻的多个单元格，则需要选中第一个单元格，然后按住Ctrl键选择其他需要的单元格即可，如图1.12所示。

[image: image11.png][

12 -
\¢ « v wi\Sheet | (Shesta/Shestd/ [4] e

 [image: image12.png]| A I N R E— _I
[] |

| I I N | [

I [1]
I [— [1]
I [— [1]
I [— [1]

I [1]
[r r r 1 [1]
r 1 1 1 | _=

图1.11 选择整行或者整列单元格 图1.12 选择不相邻的单元格区域

3．插入单元格区域

在Excel中，可以根据需要插入单元格区域。具体的操作步骤如下：

（1）选择插入的单元格区域，然后在选择的区域上右击，从快捷菜单中选择【插入】命令，如图1.13所示。

(提示：在选择单元格区域时，选择的单元格数目应该和即将要插入的单元格数目一致。否则，Excel将不能插入所需的单元格区域。

（2）选择插入的方式。在上面的步骤中，会打开【插入】对话框，从中选择插入的方式，单击【确定】按钮。在本例中选择的是“活动单元格下移”的方式，如图1.14所示。

[image: image13.png]1
2

3 4 o

:)

A -y

7

8 D

g 5 ©

if HE ©

12 L WAE W

1 O BRETRRL ©)
ié WIS ©
8 SRR O

17 9, W

18 @ @A

19

 [image: image14.png][T —
C @EEhRTRAE O
¢ EBETRTED
CETR
e

 图1.13 选择插入的单元格区域 图1.14 选择插入的方式

关于对话框中提供的插入形式，具体含义如下：

· 活动单元格右移：插入的单元格处于原来单元格的位置，原来的单元格向右移动。

· 活动单元格下移：插入的单元格处于原来单元格的位置，原来的单元格向下移动。

· 整行：插入的单元格与选择的单元格行数相同，以行的形式插入。

· 整列：插入的单元格与选择的单元格列数相同，以列的形式插入。

4．删除单元格区域

在Excel中，用户可以根据需要删除单元格区域。具体的操作步骤如下：

（1）选择插入的单元格区域，然后在选择的区域上右击，从快捷菜单中选择【删除】命令，如图1.15所示。

（2）选择删除单元格的方式。在上面的步骤中，会打开【删除】对话框，从中选择删除的方式，单击【确定】按钮。在本例中选择的是“下方单元格上移”，如图1.16所示。

[image: image15.png][¢ [b
1
2 & =OO
3 D EHe
2 [ENEECT3)
2 SRS ©
T A,
8 [#ro N
9 s
i? L WAE W
12 O BESTHENE
13 WIS ©
g AT)
12 9 s
17 o EAL

18

 [image: image16.png]s
C ERSTEE O

EIFEBRRER W
CET®
st =110)

 图1.15 选择【删除】命令 图1.16 删除单元格的方式

1.1.4 数据操作

数据是Excel操作的基本单元。Excel本质上就是处理数据的软件。在本章中将首先介绍Excel中关于数据的各种设置和操作方法。

1．设置单元格的数据格式

在Excel中，可以处理的数值有很多类型。为了能够正确地显示和处理各种类型的数据，需要为每类数据设置对应的数据格式。具体的操作方法如下：

选择需要设置格式的单元格并右击，在弹出的快捷菜单中选择【设置单元格格式】命令，打开【单元格格式】对话框，在【分类】列表框中选择相应的数据类型，在对话框的右侧选择相应的数据设置，如图1.17所示。

从上面的【单元格格式】对话框中可以看出，Excel提供了数值、货币、时间和日期、百分比、分数、科学记数等类型，对每种数据类型都提供了对应的格式，用户可以从中选择合适的格式类型。

如果Excel提供的默认格式类型不能满足要求，用户可以自定义数据显示的格式。例如，用户希望在单元格中显示时间“分：秒”格式，可以在【分类】列表框中选择【自定义】选项，然后在【类型】文本框中输入“mm:ss”，如图1.18所示。

2．设置数据有效性

在Excel中，使用“数据有效性”功能可以减少输入数据的错误率。下面简单介绍数据有效性的设置方法和操作步骤。

[image: image17.png]1555

21|

nr | wE | w4 | mE | B | g |

H%Q

[—

AEEB: [z =

HHHS @R §)
Y =
e 1]
1,23t 10) 2
(#1,23¢ 10)

K ro—

 [image: image18.png]30 2|
B | wx | =6 | wE | B | @ |

H%Q o

图1.17 设置单元格的数据格式 图1.18 设置自定义数据格式

（1）打开【数据有效性】对话框，选定需要设置的单元格，选择【数据】|【数据有效性】命令，打开【数据有效性】对话框，如图1.19所示。

（2）设置数据有效性条件。选择【设置】选项卡，在【允许】下拉列表框中选择【文本长度】选项，在【数据】下拉列表框中选择【介于】选项，在【最小值】文本框中输入“2”，在【最大值】文本框中输入“8”，如图1.20所示。

[image: image19.png]EEd x|
CBED| wame | mems | sasEs |

B
E)
[EmE] P amsE e
BE 0
|

I~ WG BRI BT RRLE ¢)

i

2

 [image: image20.png]EEd [x]

BE | wARE | mwEs | sazEs |

AR
i @
(Ez2 — P ansE @
HE ©
[T -
£hEW®
—— |
BAE®
I |

I~ WG BRI BT RRLE ¢)

25

 图1.19 【数据有效性】对话框 图1.20 设置数据有效性条件

(说明：在【允许】下拉列表框中选择该单元格允许的数据类型。其中的数据类型包括整数、小数、序列、日期、时间、文本长度以及自定义等。

（3）设置单元格的输入信息。选择【输入信息】选项卡，在【标题】文本框中输入“长度信息”，在【输入信息】文本框中输入“文本长度应在2~8之间”，如图1.21所示。

（4）设置单元格的出错警告信息。选择【出错警告】选项卡，设置样式为“停止”，标题为“长度出错”，错误信息为“文本长度超过范围”，如图1.22所示。

（5）检测有效性设置情况。在单元格中输入“222222222”，然后按Enter键，查看Excel有效性的设置情况，如图1.23所示。

下面详细介绍出错警告的不同样式的含义。

· 停止：当输入的数据不符合设置条件时，系统会显示提示信息，并且禁止继续工作。这种样式的对话框中有【重试】和【取消】两个按钮。单击【重试】按钮将会返回单元格继续修改；单击【取消】按钮将会取消输入，保留原有的数据。

[image: image21.png]EEd
BB [WARE| mwes | sz |

P SRR TRARE ©
WERTAR 2T TARARR
vl
[FERR
MABE D

FRELE? 5k

 [image: image22.png]BEAAE Xl
BB | wARE wEBs | sazEs |

W SATAHEEN RTHEEE ©)

AR BT TR TS

#E W wED
[BiE] [kEEE
EIRER B

 图1.21 设置输入信息 图1.22 设置出错警告信息

[image: image23.png]1

2

3 (222092227

4 =

. 508,
25zl

6

7

8

9

10

11

图1.23 检测有效性设置情况

· 警告：这个样式的对话框有【是】、【否】和【取消】3个按钮。如果用户单击【是】按钮，则会忽略警告信息，继续输入数据；如果单击【否】按钮，则会返回单元格继续修改；如果单击【取消】按钮，则会取消输入，保留原来数据。

· 信息：这个样式的对话框有【确定】和【取消】两个按钮。如果用户单击【确定】按钮，将会忽略提示信息，继续输入数据；如果用户单击【取消】按钮，则会取消输入，保留原来的数据。

1.2 Excel函数基础

在本节中，将主要介绍Excel函数的基本内容，包括公式的基本元素和操作等，然后将会讨论函数的其他相关内容。同时，本节还将介绍函数的插入以及函数中出现的错误值等内容。

1.2.1 创建公式

在Excel中，公式包含下面基本元素。
· 运算符：完成对公式元素的特定计算。一般包含一些符号，如“+”、“×”、“÷”、“／”等。

· 单元格引用：公式是对单元格中的基本数据进行的运算，所以在公式中需要用一种方式对单元格中的数据进行引用。

· 值或常量：在一些公式中会有一些常量，例如系数、每周的天数等，这些值由用户直接输入。

· 工作表函数：Excel的一些基本函数，可以返回一定的函数值。

在输入函数时，必须以“=”开头，然后输入公式中的全部内容。当在一个空单元格中输入等号时，Excel就认为在输入一个公式。

1.2.2 使用名称

在Excel中，名称表示工作簿中某些项目的标识符。名称可以用来代表工作表、单元格、常量、图表或函数。名称可以在函数和图表中使用。下面介绍如何定义和使用名称，操作步骤如下：
（1）打开【定义名称】对话框。选择菜单栏中的【插入】|【名称】|【定义】命令，即可打开【定义名称】对话框，如图1.24所示。

（2）定义名称和引用位置。在【在当前工作簿中的名称】文本框中输入需要定义项目的名称，本例输入“Data”；在【引用位置】文本框中输入所引用项目的地址，或者通过后面的引用切换按钮[image: image24.bmp]对工作表进行选择，如图1.25所示。

[image: image25.png][=i

AT AP 1)

[|
£
Lzl
5 ©

SIS @
I E|

 [image: image26.png][=i
EERTERPRET ©
[oe |

=H
)
2)

SIRNE ®)
[Fhestiionz =

图1.24 【定义名称】对话框 图1.25 定义名称和引用位置

（3）使用名称。使用名称的一个方法是“粘贴名称”。选择需要粘贴名称的单元格，再选择【插入】|【名称】|【粘贴】命令，打开【粘贴名称】对话框。在该对话框中选择要粘贴的名称，然后单击【确定】按钮即可完成粘贴，如图1.26所示。

[image: image27.png]ExE

ST @

.

HIAE O

|x

L

图1.26 粘贴名称

(说明：在Excel中，数据名称的第一个字符必须是字符、汉字或下划线，不能和单元格相同。名称中不能有空格，长度最多为255个字符，同时不区分大小写。

1.2.3 使用引用

在Excel中，函数对单元格中的数据进行处理和计算。引用单元格的数据是十分重要的。通过引用，函数可以使用本工作表中的数据，也可以使用不同工作表中或者其他工作簿中的数据。

在Excel中有多种引用的方式，一般可以分为A1引用方式和R1C1引用方式，也可以分为相对引用和绝对引用方式。

1．A1引用和R1C1引用

在默认的情况下，Excel中的引用方式是A1引用方式。在这种引用中，用字母和数字标识单元格。如果引用的是单元格区域，那么可以使用区域左上角的单元格标识符、冒号和区域右下角的单元格标识符来共同标识。表1.1中列出了常用的几种引用格式和对应的引用区域。
表1.1 A1样式引用对照表

	引 用 格 式
	对应的区域

	D2
	第D列和第2行交叉处的单元格

	E1:E4
	第E列中1～4行的单元格

	A4:F4
	第4行中A列到F列的单元格

	G:G
	第G列全部单元格

	F:G
	第F列到G列全部单元格

	4:4
	第4行的全部单元格

	5:15
	第5～15行的全部单元格

	D1:G8
	第D列1行到第G列8行的单元格

Excel的默认引用方式是A1方式，如果用户需要采用R1C1样式引用，可以通过选项的设置修改引用方式。具体的操作步骤如下：

选择菜单栏中的【工具】|【选项】命令，打开【选项】对话框，选择【常规】选项卡，选中【R1C1引用样式】复选框，单击【确定】按钮，如图1.27所示。

[image: image28.png]21X

BE | @me | @5 | &% | wess | wsssm | wew |
0\ | EHtE | w8 M| eswEn | s |
wE

S RO I RTSATIESAEES ©

I~ ERHERER © I BEESEE©®

P BHIART © I~ R @

P RngREAE®: [Hno

Heb TR 1) RSIHE)

HIERAMIERS©: [=

T © E— 1 |
BHATIHIE © [C\ocuments and Settings\Tackehen\lly Docunen
BRI HERRALE O —
APE® Errr————

s

图1.27 修改引用方式

和A1引用方式不同，在R1C1引用样式中，R代表行数字，C代表列数字，用行和列数字共同指示单元格的位置。

2．相对引用和绝对引用

在Excel中，默认情况下函数引用数据都是使用相对引用。“相对”是指函数计算的单元格和引用数据的单元格中的相对位置。在形式上，相对引用使用的是单元格的绝对位置，但在函数的运算过程中表示的是相对位置。当用户在Excel中复制函数时，复制的结果也会采用相对引用方式。

在使用Excel时，有时可能不希望使用相对引用，而需要使用绝对引用，也就是说，公式处理的是单元格的精确地址。在A1样式中，使用绝对引用的方法是在行号和列标前面加上“$”符号；在R1C1引用样式中，直接在R和C后面接上行号和列号即可。

选择

输入名称

输入引用位置

检测有效性

输入信息

输入标题

输入“mm:ss”

选择“自定义”

选中“下方单元格上移”

选择“删除”命令

选择“插入”命令

选中“活动单元格下移”单选按钮

选择Book1

选择Sheet 2

错误信息

选择“工作表”

提示信息

选择

选择

