

PHARE 2003 ESK programmas projekts
„Ekonomiskās un sociālās kohēzijas pasākumi Latvijā”
2. komponentes 2. pasākums
„Profesionālās izglītības un tālākizglītības attīstība”

IKT ZINĀŠANU STANDARTIZĀCIJA ZEMGALES REĢIONĀ

**Iveta Gultniece, Aina Ivane, Sigurds Takeris,
Kārlis Veiss, Viesturs Vēzis, Inita Vrublevska**

IZKLĀJLAPAS

4. modulis

STUDENTA GRĀMATA
Viestura Vēža redakcijā

Rīga, Latvijas Universitāte - 2006

SATURS

ZINĀŠANU DIAGNOSTICĒJOŠAIS TESTS	5
IEVADS.....	12
4.1. LIETOTNES IZMANTOŠANA.....	13
4.1.1. Pirmie soļi darbā ar izklājlapām.....	13
4.1.1.1. Atvērt un aizvērt izklājlapu lietotni	13
4.1.1.2. Atvērt vienu vai vairākas izklājlapas (darbgrāmatas).....	15
4.1.1.3. Izmantojot noklusējuma veidni, izveidot jaunu izklājlapu (darbgrāmatu).....	17
4.1.1.4. Saglabāt izklājlapu (darbgrāmatu)	17
4.1.1.5. Saglabāt izklājlapu (darbgrāmatu) ar citu nosaukumu.....	17
4.1.1.6. Saglabāt izklājlapu (darbgrāmatu) citā datņu formātā: kā teksta datni, kā HTML datni, kā veidni, kā datni citai tās pašas lietotnes versijai un kā datni citai lietotnei.....	18
4.1.1.7. Pārvietoties starp atvērtām izklājlapām (darbgrāmatām)	19
4.1.1.8. Izmantot lietotnes palīdzības sistēmu	19
4.1.1.9. Aizvērt izklājlapu (darbgrāmatu)	21
4.1.2. Pielāgot iestatījumus	22
4.1.2.1. Izmantot tūlumaizmaiņas līdzekļus	22
4.1.2.2. Pievienot un noņemt rīkjostas	23
4.1.2.3. Fiksēt rindu un kolonnu virsrakstus.....	24
4.1.2.4. Modificēt lietotnes pamatopcijas (iestatījumus): izklājlapas veidotāja vārdu, noklusējuma mapi, no kuras atvērt vai kurā saglabāt izklājlapas ..	25
Nodaļas kopsavilkums.....	26
Praktiskie uzdevumi	27
Zināšanu pašpārbaudes tests.....	28
4.2. ŠŪNAS	30
4.2.1. Ievadīt datus	30
4.2.1.1. Ievadīt šūnā skaitli, datumu, tekstu.....	30
4.2.2. Izvēlēties (atlasīt) šūnas	33
4.2.2.1. Atlasīt šūnu, blakus atrodošos šūnu apgabalu, blakus neatrodošos šūnu apgabalu, visu darblapu.....	33
4.2.2.2. Atlasīt vienu vai vairākas blakus vai atsevišķi esošas rindas	34
4.2.2.3. Atlasīt vienu vai vairākas blakus vai atsevišķi esošas kolonnas.....	35
4.2.3. Rindas un kolonnas	36
4.2.3.1. Iespraust darblapā rindas un kolonnas	36
4.2.3.2. Dzēst darblapā rindas un kolonnas	36
4.2.3.3. Mainīt kolonnu platumu, rindu augstumu.....	37
4.2.4. Rediģēt datus	40
4.2.4.1. Papildināt vai nomainīt šūnu saturu	40
4.2.4.2. Izmantot atsaukšanas (<i>undo</i>) un atsaukšanas atcelšanas (<i>redo</i>) komandas	40
4.2.5. Dublēt, pārvietot, dzēst.....	41
4.2.5.1. Dublēt šūnas vai šūnu apgabala saturu vienas darblapas robežās, starp darblapām, starp atvērtām izklājlapām (darbgrāmatām)	41
4.2.5.2. Prast izmantot datu ievadei autoizpildes rīku (kopēšanas satverrīku)	42
4.2.5.3. Pārvietot šūnas vai šūnu apgabala saturu vienas darblapas robežās, starp darblapām, starp atvērtām izklājlapām (darbgrāmatām).....	44
4.2.5.4. Dzēst šūnas (šūnu) saturu.....	45

4.2.6. Meklēt un aizvietot.....	46
4.2.6.1. Izmantot meklēšanas komandu, lai darblapā atrastu norādīto frāzi.....	46
4.2.6.2. Izmantot aizvietošanas komandu, lai darblapā atrastu norādīto frāzi un nomainītu to ar citu.....	47
4.2.7. Kārtot datus.....	48
Nodaļas kopsavilkums.....	50
Praktiskie uzdevumi.....	52
Zināšanu pašpārbaudes tests.....	55
4.3. DARBLAPAS.....	58
4.3.1. Darbības ar darblapām.....	58
4.3.1.1. Iespraust jaunu darblapu.....	58
4.3.1.2. Pārdēvēt (pārsaukt) darblapu.....	59
4.3.1.3. Dzēst darblapu.....	59
4.3.1.4. Dublēt darblapu vienas izklājlapas (darbgrāmatas) robežās un starp atvērtām izklājlapām (darbgrāmatām).....	59
4.3.1.5. Pārvietot darblapu vienas izklājlapas (darbgrāmatas) lapas robežās un starp atvērtām izklājlapām (darbgrāmatām).....	60
Nodaļas kopsavilkums.....	62
Praktiskie uzdevumi.....	63
Zināšanu pašpārbaudes tests.....	64
4.4. FORMULAS UN FUNKCIJAS.....	65
4.4.1. Aritmētiskās formulas.....	65
4.4.1.1. Veidot formulas, izmantojot skaitļus, norādes uz šūnām un aritmētiskās darbības (saskaitīšanu, atņemšanu, reizināšanu un dalīšanu).....	65
4.4.1.2. Atpazīt un izprast standartklūdu vērtības un paziņojumus, kas saistīti ar formulu izmantošanu.....	68
4.4.2. Šūnu norāžu izmantošana.....	69
4.4.3. Darbs ar funkcijām.....	71
4.4.3.1. Veidot formulas, izmantojot standartfunkcijas SUM, AVERAGE, MIN, MAX, COUNT.....	71
4.4.3.2. Veidot formulas, izmantojot standartfunkciju IF.....	74
Nodaļas kopsavilkums.....	77
Praktiskie uzdevumi.....	78
Zināšanu pašpārbaudes tests.....	80
4.5. FORMATĒŠANA.....	83
4.5.1. Skaitļi un datumi.....	83
4.5.1.1. Formatēt šūnas, skaitļos norādot decimālciparu skaitu un lietojot vai nelietojoš tūkstošu atdalītāju.....	84
4.5.1.2. Formatēt šūnas, izmantojot datumu formātus.....	85
4.5.1.3. Formatēt šūnas, izmantojot naudas formātus.....	86
4.5.1.4. Formatēt šūnas, izmantojot procentu formātus.....	87
4.5.2. Šūnu saturs.....	88
4.5.2.1. Mainīt šūnas satura fontu un tā izmēru.....	88
4.5.2.2. Formatēt šūnas saturu, izmantojot treknrakstu, kursīvu, pasvītrojumu un divkāršo pasvītrojumu.....	88
4.5.2.3. Mainīt šūnas satura un šūnas fona krāsu.....	90
4.5.2.4. Dublēt šūnas vai šūnu apgabala noformējumu.....	91
4.5.2.5. Veikt šūnā esošā teksta aplaušanu.....	92

4.5.3. Līdzināšana, malu efekti	93
4.5.3.1. Līdzināt šūnas un šūnu apgabala saturu: pa labi, pa kreisi, uz augšu, uz leju un centrēt	93
4.5.3.2. Centrēt virsrakstu norādītajā šūnu apgabalā	94
4.5.3.3. Mainīt šūnu satura orientāciju	94
4.5.3.4. Pievienot šūnai un šūnu apgabalam apmales un mainīt to noformējumu ..	95
Nodaļas kopsavilkums	97
Praktiskie uzdevumi	98
Zināšanu pašpārbaudes tests	101
4.6. DIAGRAMMAS	103
4.6.1. Diagrammu izmantošana	103
4.6.1.1. Izmantojot izklājlapu datus, izveidot dažāda veida diagrammas: stabiņu diagrammu, joslu diagrammu, līniju diagrammu, sektoru diagrammu ...	103
4.6.1.2. Pievienot un noņemt diagrammai virsrakstu un informāciju par datiem	109
4.6.1.3. Mainīt diagrammas laukuma un fona krāsu	109
4.6.1.4. Mainīt diagrammas kolonnas, joslas, līnijas un sektora krāsas	111
4.6.1.5. Mainīt diagrammas tipu (veidu)	113
4.6.1.6. Dublēt un pārvietot diagrammas vienas darblapas robežās, starp darblapām, starp atvērtām izklājlapām (darbgrāmatām)	113
4.6.1.7. Mainīt diagrammas izmērus. Dzēst diagrammas	114
Nodaļas kopsavilkums	115
Praktiskie uzdevumi	116
Zināšanu pašpārbaudes tests	120
4.7. IZVADES SAGATAVOŠANA	123
4.7.1. Darblapas iestatīšana	123
4.7.1.1. Mainīt darblapas augšējās, apakšējās, kreisās un labās malas platumu ..	124
4.7.1.2. Mainīt darblapas orientāciju (portretorientācija, ainavorientācija) un lapas izmēru	125
4.7.1.3. Mērogot darblapu tā, lai tās saturs ietilptu vienā lappusē vai noteiktā lappušu skaitā	125
4.7.1.4. Pievienot darblapai galveni un kājeni un rediģēt tās. Iespraust galvenēs un kājenēs lappuses numura, datuma, laika, datnes un darblapas vārda laukus	126
4.7.2. Sagatavošana	128
4.7.2.1. Izprast, cik svarīgi pirms izplatīšanas ir pārbaudīt izklājlapas aprēķinu un tekstu pareizību	128
4.7.2.2. Priekšskatīt darblapu	128
4.7.2.3. Ieslēgt un izslēgt režģlīniju, rindu un kolonnu virsrakstu (numuru) drukāšanu	129
4.7.2.4. Lietot virsraksta rindas (rindu) automātisko drukāšanu katrā lappusē ...	130
4.7.3. Drukāšana	131
Nodaļas kopsavilkums	132
Praktiskie uzdevumi	133
Zināšanu pašpārbaudes tests	134
ATBILDES	138

ZINĀŠANU DIAGNOSTICĒJOŠAIS TESTS

Zināšanu diagnosticējošais tests paredzēts, lai konstatētu, vai kursantam ir pamatzināšanas izklājlapu lietošanā. Testa jautājumi aptver Eiropas datorprasmes sertifikāta 4. moduļa „Izklājlapas” prasības.

Pasniedzējam pirms diagnosticējošā testa nepieciešams izdrukāt datni **Diagn_tests** ar materiālam pievienotā kompaktdiska mapes **Testi** apakšmapes **Izdale**.

Ja diagnosticējošajā testā pareizi atbildēti mazāk nekā 75% no jautājumiem (27 no 36), tad zināšanu līmenis ir nepietiekams un ir nepieciešams apmeklēt specializētos sagatavošanas kursus Eiropas datorprasmes eksāmena 4. modulim.

Ja diagnosticējošajā testā pareizi atbildēti vairāk nekā 75% no jautājumiem (27 no 36), tad zināšanu līmenis ir pietiekams, lai pašmācības ceļā, apgūstot šo materiālu, varētu nokārtot Eiropas datorprasmes 4. moduļa „Izklājlapas” eksāmenu.

1. Kura no uzskaitītājām ir izklājlapu lietotne?

- A) *Windows Explorer*
- B) *Microsoft Access*
- C) *Microsoft Excel*
- D) *Windows XP Professional*

2. Kura poga paredzēta izklājlapu lietotnes loga minimizēšanai?

- A)

- B)

- C)

- D)

3. Ar kuru standartriķu joslas pogu var atvērt esošu darbgrāmatu?

- A)

- B)

- C)

- D)

4. Kāds parasti ir *Microsoft Excel* darbgrāmatu datnes nosaukuma paplašinājums?

- A) .doc
- B) .exel
- C) .ppt
- D) .xls

5. Kādas komandas secīgi jāizpilda, lai darbgrāmatā dublētu šūnu saturu?

- A) *Cut un Paste*
- B) *Cut un Copy*
- C) *Copy un Undo*
- D) *Copy un Paste*

6. Sarakstu
 izmanto, lai mainītu atlasīto šūnu

- A) rakstzīmju fontu
- B) rakstzīmju izmēru
- C) rakstzīmju stilu
- D) rakstzīmju atkāpi no šūnas kreisās malas

7. Ar kuras standartriķu joslas pogas palīdzību var veikt drukas priekšskatījumu?

- A)

- B)

- C)

- D)

8. Kura adrese apzīmē darblapas piektās kolonnas un ceturtais rindas šūnu?

- A) D5
- B) 4E
- C) E4
- D) 5D

9. Kuras šūnas ir atlasītas?

	A	B	C	D
1				
2				
3				
4				

- A) A1, B2 un C3
- B) neviena
- C) B2 un C3
- D) A1

10. Ar kuru izvēlnes **Insert** komandu var pievienot jaunu darblapu?

- A) Rows
- B) Page Break
- C) Worksheet
- D) Name

11. Šūnā A1 ievadīts skaitlis 2, bet šūnā A2 – skaitlis 8. Kas būs redzams šūnā A3, ja tajā ievadīs =A1+A2 un piespiedīs taustiņu ?

	A	B	C	D
1	2			
2	8			
3	=A1+A2			

- A) A1+A2
- B) ERROR
- C) 2+8
- D) 10

12. Ar kādu simbolu izklājlapu lietotnes formulās apzīmē dalīšanu?

- A) ^
- B) /
- C) *
- D) :

13. Ar kādu simbolu jāsākas jebkurai formulai izklājlapu lietotnē?

- A) -
- B) =
- C) >
- D) :

14. Kāda formula izveidota šūnā B3, lai noteiktu šūnu apgabala no A1 līdz C2 lielāko vērtību?

	A	B	C	D
1	2	12	36	
2	8	28	2	
3		36		
4				

- A) =MAX(A1;C2)
- B) =MAX(A1-C2)
- C) =MAX(A1:C2)
- D) =MAX(A1<C2)

15. Ar kuru pogu šūnas saturu noformē naudas formātā?

- A)
- B)
- C)
- D)

16. Kuras šūnas noformēšanai lietots dialoga loga **Format cells** sarakstos **Horizontal** un **Vertical** izvēlētais teksta novietojuma veids?

- A) A1 B) A2 C) A4 D) A3

17. Kuras pogas saraksts jāizmanto, lai tabulai pievienotu apmales?

- A) B) C) D)

18. Ar kuru pogu var uzsākt diagrammas veidošanu?

- A) B) C) D)

19. Kura no attēlotajām ir joslu diagramma?

- A) B) C) D)

20. Kāds lapas izmērs ir izvēlēts dialoga logā **Page setup**?

- A) Landscape
B) Medium
C) A4
D) 50%

21. Kas tiks izdrukāts, ja dialoga logā **Print** piespiedīs pogu
 ?

- A) aktīvā darblapa četros eksemplāros
 - B) visa darbgāmata četros eksemplāros
 - C) ceturtdā darblapa vienā eksemplārā
 - D) ceturtdā darblapa četros eksemplāros
22. Kuru taustiņu pieturot, var atlasīt atvēršanai 5 darbgāmatas, kas dialoga logā **Open** neatrodas blakus?

- A)

- B)

- C)

- D)

23. Kādam jāizskatās peles rādītājam, lai šūnas saturu ar peli varētu pārvietot uz citu šūnu?

A)

	A	B
1	Teksts	
2	Teksts	
3	Teksts	
4	Teksts	

B)

	A	B
1	Teksts	
2	Teksts	
3	Teksts	
4	Teksts	

C)

	A	B
1	Teksts	
2	Teksts	
3	Teksts	
4	Teksts	

D)

	A	B
1	Teksts	
2	Teksts	
3	Teksts	
4	Teksts	

24. Ar kuru pogu skaitļus kolonnā var sakārtot dilstošā secībā?

25. Kāda darbība tiek veikta attēlotajā situācijā?

- A) tiek dzēsta darblapa **Sheet4**
- B) tiek dublēta darblapa **Sheet4**
- C) tiek pārvietota darblapa **Sheet4**
- D) tiek pievienota jauna darblapa

26. Kāds skaitlis būs šūnā **A3** pēc peles pogas atlaišanas?

	A2			
	A	B	C	D
1	10			
2	13			
3				
4				

- A) 13
- B) 10
- C) 23
- D) 16

27. Kurš pieraksts attēlo šūnas absolūto adresi?

- A) **\$H\$5**
- B) **\$H5**
- C) **H5**
- D) **H\$5**

28. Kas notiks, ja attēlotajā situācijā izpildīs peles klikšķi?

	A	B	C	D
1				
2		Skola	Klase	
3				

- A) nekas nenotiks
- B) šūna **C2** iegūs **B2** šūnas formātu
- C) šūnā **C2** tiks ievadīts teksts „Skola”
- D) šūna **B2** tiks dzēsta

29. Kas notiks, ja attēlotajā situācijā piespiedīs taustiņu ?

- A) tiks dzēsts šūnu **B4:B6** saturs
- B) nekas nenotiks
- C) diagrammā tiks dzēsti visi stabiņi
- D) diagrammā tiks dzēsti stabiņi, kas attēlo skolēnu skaitu 2003./2004. mācību gadā

30. Uz cik lappusēm tiks izdrukāta darblapa, kurai dialoga logā **Page Setup** veikti attēlotie iestatījumi?

- A) 1
- B) 40
- C) 7
- D) to nevar noteikt

31. Kura no šūnas adresēm nav iespējama?

- A) AB12
- B) Z65100
- C) A92000
- D) IV1

32. Kurš standartklūdu paziņojums norāda, ka formulā tiek izmantota neeksistējošas šūnas adrese?

- A) #REF!
- B) #VALUE!
- C) #DIV/0!
- D) #N/A

33. Kāda formula būs šūnā **B4**, ja attēlotajā situācijā atlaidīs peles pogu?

	A	B	C	D
1	2	5		
2	3	6		
3	4	8		
4				
5				

Formula bar: B3 = \$A\$1+B2

- A) =\$A\$1+8
- B) =\$A\$2+B3
- C) =A2+B3
- D) =\$A\$1+B3

34. Kāda būs šūnas **B2** vērtība, ja attēlotajā situācijā tiks apstiprināta tajā izveidotā loģiskā funkcija **IF**?

	A	B	C	D	E
1	2	4	6		
2		=IF(A1<5;B1*10;C1/2)			
3					

Formula bar: IF = IF(A1<5;B1*10;C1/2)

- A) 3
- B) 40
- C) 60
- D) 2

35. Kurā dialoga loga **Chart Options** lapīnā diagrammas stabiņiem var noņemt vai pievienot šos stabiņus raksturojošo skaitlisko informāciju?

- A) Legend
- B) Data Labels
- C) Gridlines
- D) Axes

36. Ar kuru dialoga loga **Header** pogu var ievietot galvenē darblapas nosaukuma lauku?

- A)
- B)
- C)
- D)

IEVADS

Izklājlapas jeb aprēķinu tabulas ir lietotnes, kas paredzētas darbam ar datiem tabulās (datu ievade, noformēšana, apstrāde, grafiskā attēlošana un izdrukāšana).

Tās var izmantot dažādās jomās, piemēram:

- finanšu aprēķinos: budžeta un preču apgrozījuma plānošanā, algu, nodokļu un preču cenu aprēķināšanā u. tml.;
- dažādas sarežģītības pakāpes matemātisku un statistisku aprēķinu veikšanā;
- ģimenes budžeta plānošanā, optimālu ēdienu recepšu veidošanā, ņemot vērā gan nepieciešamo kaloriju daudzumu, gan finansiālās iespējas, utt.

Pieejamas vairāku firmu izstrādātās izklājlapu lietotnes, piemēram, *Microsoft Excel*, *Lotus 123*, *Corel Quatro Pro* un *OpenOffice.org Calc*. Viena no vispopulārākajām ir *Excel*, kas ietilpst *Microsoft Office* sastāvā, tāpēc šajā materiālā ir aplūkota *Microsoft Office Excel 2003* lietotne.

ECDL 4. modulis „Izklājlapas” prasa, lai kandidāts saprastu izklājlapu jēdzienu un prastu izmantot izklājlapu lietotni datorā. Kandidātam jāprot:

- veikt uzdevumus, kas saistīti ar nelielu izklājlapu, kas domātas tūlītējai izplatīšanai, veidošanu, formatēšanu un modificēšanu;
- veidot matemātiskas un loģiskas standartformulas un funkcijas;
- veidot un formatēt diagrammas.

4.1. LIETOTNES IZMANTOŠANA

Šajā nodaļā tiks apskatīta:

- izklājlapu lietotnes atvēršana un aizvēršana;
- esošu un jaunu darbgrāmatu atvēršana, to saglabāšana dažādos datņu formātos;
- pārvietošanās starp atvērtām darbgrāmatām un to aizvēršana;
- lietotnes palīdzības sistēmas izmantošana;
- lietotnes iestatījumu pielāgošana.

4.1.1. Pirmie soļi darbā ar izklājlapām

4.1.1.1. Atvērt un aizvērt izklājlapu lietotni

Microsoft Office Excel 2003 lietotni var atvērt vairākos veidos. Parasti izmanto:

- komandu **Start / All Programs / Microsoft Office / Microsoft Office Excel 2003**:

- darbvirsmas (*desktop*) ikonu, ja tāda izveidota:

- kādas iepriekš izveidotas *Microsoft Excel* darbgrāmatas atvēršanu.

4. modulis. LIETOTNES IZMANTOŠANA

Microsoft Office Excel 2003 (turpmāk materiālā vienkārši *Excel*) darba vide (logs) parasti izskatās šādi:

Katru reizi, atverot *Excel*, tiek atvērta jauna darbgrāmata. Tās nosaukumu var redzēt virsrakstjoslā (**Book1**). Katra darbgrāmata sastāv no lapām (noklusētais lapu skaits ir 3, ko iespējams gan palielināt, gan samazināt). Darbgrāmata var saturēt dažādu veidu lapas, no kurām biežāk lieto darblapas (*worksheets*) un diagrammu lapas (*chart sheets*).

Katrā darblapā parasti ir 65 536 rindas (*row*) un 256 kolonnas (*column*).

Rindas tiek numurētas ar skaitļiem (1, 2, 3, ..., 65 536), bet kolonnas parasti apzīmē ar lielajiem latīņu burtiem (A, B, ..., X, Y, Z, AA, AB, ..., IT, IU, IV).

Tabulas katru rūtiņu sauc par šūnu (*cell*), bet kontūrlīnijas, kas atdala vienu šūnu no otras, – par palīglīnijām (*gridlines*). Katrai šūnai ir adrese, kas veidojas no atbilstošās kolonnas un rindas numuriem. Piemēram, šūnas, kas atrodas kolonnas A un rindas 1 krustpunktā, adrese ir A1, bet kolonnas E un rindas 4 krustpunktā esošās šūnas adrese ir E4.

Excel lietotni var aizvērt vairākos veidos, piemēram:

- ar komandu **File / Exit**;
- ar klikšķi lietotnes loga labajā augšējā stūrī uz pogas
 (**Close**).

4.1.1.2. Atvērt vienu vai vairākas izklājlapas (darbgrāmatas)

Ja ir atvērta Excel lietotne, esošu darbgrāmatu var atvērt vairākos veidos, piemēram:

- ar standatrīku joslas pogu
 (**Open**);
- ar komandu **File / Open...**

Atveras dialoga logs **Open**:

- ⇒ sarakstā **Look in:** izvēlas mapi, kurā atrodas atveramā darbgrāmata;
- ⇒ no saraksta izvēlas darbgrāmatas nosaukumu:

- ⇒ piespiež pogu
 vai taustiņu
.

Pēdējo lietoto (parasti četru) darbgrāmatu nosaukumi atrodas **File** izvēlnes apakšējā daļā.

Izpildot klikšķi uz kāda no nosaukumiem, atbilstošā darbgrāmata tiek atvērta (ja vien tā nav izdzēsta vai tās atrašanās vieta nav mainīta).

Lai vienlaikus atvērtu vairākas darbgrāmatas, kas dialoga loga **Open** sarakstā atrodas blakus:

- ⇒ izvēlas pirmās atveramās darbgrāmatas nosaukumu;
- ⇒ tur piespiestu taustiņu
;
- ⇒ izvēlas pēdējās atveramās darbgrāmatas nosaukumu;
- ⇒ atlaiž taustiņu
.

- ⇒ dialoga logā **Open** piespiež pogu
 vai taustiņu
.

Lai vienlaikus atvērtu vairākas darbgrāmatas, kas dialoga loga **Open** sarakstā neatrodas blakus:

- ⇒ izvēlas pirmās atveramās darbgrāmatas nosaukumu;
- ⇒ tur piespiestu taustiņu
;
- ⇒ izvēlas pārējo atveramo darbgrāmatu nosaukumus;
- ⇒ atlaiž taustiņu
.

- ⇒ dialoga logā **Open** piespiež pogu
 vai taustiņu
.

4.1.1.3. Izmantojot noklusējuma veidni, izveidot jaunu izklājlapu (darbgrāmatu)

Darbgrāmatas noklusējuma veidne nosaka jauno darbgrāmatu satura formatējumu (rakstzīmju fontu, izmēru utt.), kuras tiek izveidotas, atverot lietotni *Microsoft Excel* vai, veidojot jaunu darbgrāmatu, nenorādot citu veidni. Darbgrāmatu noklusējuma veidnes nosaukums ir *Book.xlt*. Var izveidot arī citas pielāgotas darbgrāmatu veidnes, kas paredzētas noteiktiem uzdevumiem un projektiem.

Jaunu darbgrāmatu, izmantojot noklusējuma veidni, ja ir atvērta *Excel* lietotne, var izveidot vairākos veidos, piemēram:

- ar standatrīku joslas pogu
 (**New**);
- ar komandu **File / New...**. Lietotnes labajā malā uzdevumrūtī (*Task Pane*) tiek aktivizēts jaunas darbgrāmatas veidošanas režīms **New Workbook**. Sadaļā **New** izvēlas **Blank workbook**.

4.1.1.4. Saglabāt izklājlapu (darbgrāmatu)

Darbgrāmatu var saglabāt vairākos veidos, piemēram:

- ar standatrīku joslas pogu
 (**Save**);
- ar komandu **File / Save**.

Ja darbgrāmatu saglabā pirmo reizi, atveras dialoga logs **Save As**.

4.1.1.5. Saglabāt izklājlapu (darbgrāmatu) ar citu nosaukumu

Ja darbgrāmata, kurā veiktas izmaiņas, jāsavlabā ar citu nosaukumu, citā datu nesējā vai mapē, izmanto komandu **File / Save As...**

Atveras dialoga logs **Save As**:

- ⇒ sarakstā **Save in:** izvēlas darbgrāmatas saglabāšanas vietu (disku un mapi);
- ⇒ lodziņā **File name:** ievada darbgrāmatas nosaukumu:

- ⇒ piespiež pogu
 vai taustiņu
.

Darbgrāmatas nosaukumu labāk veidot tā, lai tas izteiktu tās saturu. Nosaukums drīkst būt līdz 218 simbolu garš (ieskaitot pilno datnes atrašanās vietas adresi). Tas nedrīkst saturēt šādus simbolus: /, \, >, <, *, ?, ", |, :, ;. Var gadīties, ka darbgrāmata neatvērsies uz kāda cita datora, ja tās nosaukumā būs lietoti latīņu burti ar diakritiskajām zīmēm (piemēram, ā, š, ņ, ū), tādēļ datnes nosaukuma veidošanai iesaka izmantot latīņu alfabēta burtus un ciparus. Pēc darbgrāmatas saglabāšanas tā netiek aizvērta un ar to var turpināt strādāt.

4.1.1.6. Saglabāt izklājlapu (darbgrāmatu) citā datņu formātā: kā teksta datni, kā HTML datni, kā veidni, kā datni citai tās pašas lietotnes versijai un kā datni citai lietotnei

Izvēlnē **File** atrodas trīs komandas, kas ļauj saglabāt darbgrāmatu:

- ja komandu **Save** lieto, pirmo reizi saglabājot dokumentu, atveras dialoga logs **Save As**, bet parasti šo komandu lieto, lai saglabātu darbgrāmatā veiktās izmaiņas;
- komandu **Save As...** lieto, lai norādītu citu saglabāšanas vietu, citu darbgrāmatas nosaukumu (piemēram, lai saglabātu rezerves kopiju disketē) vai citu formātu;
- komanda **Save as Web Page...** darbgrāmatu saglabā *Web* lapas (HTML) formātā.

Datnes saglabāšanas dialoga logā **Save As** bez darbgrāmatas nosaukuma un saglabāšanas vietas sarakstā **Save as type:** var norādīt arī datnes formātu:

Parasti, atverot dialoga logu **Save As**, lodziņā **Save as type:** redzams datnes formāts **Microsoft Office Excel Workbook**, kas ir *Excel* pamatformāts. Ja nepieciešams darbgrāmatu izmantot kādā citā programmā, tad no saraksta jāizvēlas piemērots formāts:

- bieži vien datnes formātu maina, ja ar to pašu darbgrāmatu jāturpina darbs citā datorā, kur ir vecākas versijas *Excel* programma. Tādā gadījumā izvēlas datnes formātu **Microsoft Excel 5.0/95 Workbook** vai **Microsoft Excel 97 – Excel 2003 & 5.0/95 Workbook**;
- lai saglabātu datni ievietošanai internetā, izvēlas **Single File Web Page** vai **Web Page** formātus;
- formāts **Template** var noderēt, ja darbgrāmata jāizmanto kā veidne (paraugs) turpmāk veidojamajām darbgrāmatām;
- **Text (Tab delimited)** un **Unicode Text** formāti var noderēt, lai darbgrāmatas datus importētu citu lietotņu datnēs;
- darbgrāmatu var saglabāt arī atvēršanai citā lietotnē, piemēram, formātā **WK4 (1-2-3)** lietotnei *Lotus 1-2-3* vai formātā **DBF4** lietotnei *dBase*.

4.1.1.7. Pārvietoties starp atvērtām izklājlappām (darbgrāmatām)

Ja vienlaikus atvērtas vairākas darbgrāmatas, pārvietošanos starp tām veic, izpildot klikšķi uz vajadzīgās darbgrāmatas nosaukuma uzdevumjoslā:

Pārvietošanos starp atvērtajām darbgrāmatām var veikt arī, vajadzīgās darbgrāmatas nosaukumu izvēloties **Window** izvēlnē:

4.1.1.8. Izmantot lietotnes palīdzības sistēmu

Lai papildinātu zināšanas par *Excel* izmantošanas iespējām, var izmantot lietotnes palīdzības sistēmu (*help*) angļu valodā.

Viens no palīdzības sistēmas elementiem ir asistents (*assistant*). Asistentu aktivizē ar komandu **Help / Show the Office Assistant**. Ja asistents ir aktivizēts vienā no *MS Office* programmām, tas būs aktīvs arī pārējās. Pēc noklusēšanas asistentam ir saspraudes izskats, taču to var mainīt konteksta komandas **Options...** lapiņā **Gallery**.

Ja asistents ir aktivizēts, tad *Excel* brīdinājuma, vaicājuma un informatīvie logi izskatās savādāk (attēlā pa kreisi brīdinājuma logs bez asistenta, pa labi – ar asistentu).

Asistentu “izslēdz” ar komandu **Help / Hide the Office Assistant** vai konteksta komandu **Hide**.

Lai noskaidrotu kādu jautājumu, lietojot asistentu:

- ⇒ izpilda klikšķi uz asistenta ikonās;
- ⇒ teksta **Type your question here and then click Search** vietā ievada meklējamo terminu (piemēram, *Open*) un piespiež pogu **Search** vai taustiņu
:

- ⇒ atveras uzdevumrūts **Search Results** (sk. zemāk doto attēlu pa kreisi), kur tiek piedāvāti temati, kas saistīti ar ievadīto terminu;
- ⇒ ieklikšķina uz kāda no piedāvātajiem tematiem (piemēram, **Open a file**). Atveras **Microsoft Excel Help** palīdzības logs, kur iegūst informāciju par interesējošo terminu (sk. zemāk doto attēlu pa labi):

Excel palīdzības sistēmu var lietot, arī atverot uzdevumrūti **Excel Help**. Šim nolūkam:

- izmanto komandu **Help / Microsoft Excel Help**;
- piespiež taustiņu **F1**;
- piespiež standatrīku joslas pogu
 (**Microsoft Excel Help**).

Līdzīgi kā lietojot palīgu, lodziņā **Search for:** ievada terminu vai īsu jautājumu angļu valodā un piespiež pogu
 (**Start searching**).

4.1.1.9. Aizvērt izklājlapu (darbgrāmatu)

Darbgrāmatu var aizvērt vairākos veidos, piemēram:

- ar komandu *File / Close*;
- ar klikšķi darbgrāmatas loga labajā augšējā stūrī uz pogas
 (**Close Window**).

Gadījumā, ja pēdējās izmaiņas darbgrāmatā nav saglabātas, atveras brīdinājuma logs ar jautājumu par to saglabāšanu:

Pogu nozīme:

- – darbgrāmatu saglabāt ar iepriekšējo nosaukumu iepriekš norādītajā vietā (ja darbgrāmata nav bijusi saglabāta ne reizi, tad atvēršies dialoga logs **Save As**) un aizvērt;
- – darbgrāmatu aizvērt, nesaglabājot izmaiņas;
- – atcelt aizvēršanas komandu.

Ja ir atvērtas vairākas darbgrāmatas, tad tās visas var aizvērt, turot piespiestu taustiņu
 un izvēloties komandu *File / Close All* (atrodas komandas *Close* vietā).

4.1.2. Pielāgot iestatījumus

Iestatījumu pielāgošana atvieglo darbu izklājlapu lietotnē, piemēram, ievadīto datu apskati, biežāk lietoto rīku attēlošanu ekrānā u. tml.

4.1.2.1. Izmantot tālummaiņas līdzekļus

Lietojot komandu *View / Zoom* vai standatrīku joslas sarakstu (Zoom), var mainīt datu attēlošanas mērogu ekrānā un izvēlēties skatu **Fit selection** vai **Selection** (mēroga piemērošana, lai parādītu visus atlasītos datus).

Datu attēlošanas mērogu ekrānā neietekmē to izdrukāšanas izmēru uz lapas.

4.1.2.2. Pievienot un noņemt rīkjoslas

Rīkjoslas sastāv no pogām un sarakstiem. Katru rīkjoslu var gan pievienot, gan noņemt. Rīkjoslu sarakstu var atvērt, lietojot komandu **View / Toolbars** vai izpildot peles labās pogas klikšķi apgabalā starp virsrakstjoslu un formulu joslu. Rīkjoslu sarakstā izvēlas to, kuru vajag pievienot vai noņemt (pie pievienotajām rīkjoslām redzams). Biežāk lieto šādas rīkjoslas:

4.1.2.3. Fiksēt rindu un kolonnu virsrakstus

Ja izveidota liela tabula (ar daudzām rindām un kolonnām), reizēm nav ērti, ja pārvietojoties uz leju vai pa labi, vairs nav redzama tabulas galva (viena vai vairākas rindas, kas parāda, kāda informācija attiecīgajās kolonnās ievadīta) vai kāda no kolonnām (piemēram, pilsētas nosaukums).

Šādā gadījumā var fiksēt (“iesaldēt”) atsevišķas rindas vai kolonnas. Lai to veiktu:

- ⇒ atlasa šūnu, no kuras pa kreisi vajag fiksēt kolonnas un virs kuras vajag fiksēt rindas:

Iedzīvotāju nacionālais sastāvs							
	Iedzīvotāju kopskaits	latvieši	krievi	baltkrievi	ukraiņi	poļi	lietuvieši
LATVIJA	2377383	1370703	703243	97150	63644	59505	334
Rīga	764329	313368	335431	35791	31899	15980	65
Daugavpils	115265	18393	63651	10124	2718	17209	11
Jelgava	63652	32441	20664	4092	2172	1312	99
Jūrmala	55718	27364	20668	2505	1621	932	53

- ⇒ izmanto komandu **Window / Freeze Panes**.

Turpmāk, pārvietojoties tabulā, fiksētās (“iesaldētās”) kolonnas un rindas vienmēr būs redzamas:

Iedzīvotāju nacionālais sastāvs									
	krievi	baltkrievi	ukraiņi	poļi	lietuvieši	ebreji	čigāņi	vācieši	tatāri
Alūksnes rajons	3650	132	329	84	56	9	37	15	15
Balvu rajons	5982	221	250	101	28	10	127	45	3
Bauskas rajons	5995	2133	1191	827	3610	14	93	57	28
Cēsu rajons	5816	998	588	643	291	26	90	78	14
Daugavpils rajons	16252	2848	576	5068	664	22	195	40	24

Tabulas daļu “iesaldēšanu” noņem, lietojot komandu **Window / Unfreeze Panes**.

4.1.2.4. Modificēt lietotnes pamatopcijas (iestatījumus): izklājlapas veidotāja vārdu, noklusējuma mapi, no kuras atvērt vai kurā saglabāt izklājlapas

Lai mainītu lietotnes pamatopcijas (iestatījumus):

- ⇒ izmanto komandu **Tools / Options...**;
- ⇒ lapiņas **General** lodziņā **User name:** ievada izklājlapas (darbgrāmatas) veidotāja vārdu, bet lodziņā **Default file location:** – noklusējuma mapi, no kuras atvērt vai kurā saglabāt izklājlapas:

- ⇒ piespiež pogu
 vai taustiņu
.

Nodaļas kopsavilkums

Izklājlapas jeb aprēķinu tabulas ir lietotnes, kas paredzētas darbam ar datiem tabulās (datu ievade, noformēšana, apstrāde, grafiskā attēlošana un izdrukāšana).

Microsoft Office Excel 2003 lietotni var atvērt vairākos veidos, bet parasti izmanto komandu **Start / All Programs / Microsoft Office / Microsoft Office Excel 2003**.

Excel lietotni var aizvērt ar komandu **File / Exit** vai ar klikšķi lietotnes loga labajā augšējā stūrī uz pogas
 (**Close**).

Ja ir atvērta *Excel* lietotne, esošu darbgrāmatu var atvērt ar standatrīku joslas pogu
 (**Open**) vai komandu **File / Open...**

Jaunu darbgrāmatu, izmantojot noklusējuma veidni, var izveidot ar standatrīku joslas pogu
 (**New**) vai komandu **File / New...**

Darbgrāmatu var saglabāt ar standatrīku joslas pogu
 (**Save**) vai komandu **File / Save**. Ja darbgrāmata, kurā veiktas izmaiņas, jāsavaglabā ar citu vārdu, citā datu nesējā, mapē vai citā formātā, izmanto komandu **File / Save As...**

Ja vienlaikus atvērtas vairākas darbgrāmatas, pārvietošanos starp tām veic, izpildot klikšķi uz vajadzīgās darbgrāmatas nosaukuma uzdevumjoslā vai **Window** izvēlnē.

Darbgrāmatu var aizvērt ar komandu **File / Close** vai ar klikšķi darbgrāmatas loga labajā augšējā stūrī uz pogas
 (**Close Window**).

Lai mainītu datu attēlošanas mērogu ekrānā, lieto komandu **View / Zoom** vai standatrīku joslas sarakstu
 (**Zoom**).

Rīkjostas var pievienot vai noņemt, lietojot komandu **View / Toolbars** vai izpildot peles labās pogas klikšķi apgabalā starp virsrakstjoslu un formulu joslu.

Lai fiksētu (“iesaldētu”) atsevišķas tabulas rindas vai kolonnas, izmanto komandu **Window / Freeze Panes**.

Lietotnes pamatopcijas (iestatījumus) – izklājlapas veidotāja vārdu, noklusējuma mapi, no kuras atvērt vai kurā saglabāt izklājlapas – maina komandas **Tools / Options...** lapiņā **General**.

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Iepazīties ar lietotnes darba vides elementiem.
3. Atvērt darbgrāmatu **Sveiciens**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
4. Vienlaikus atvērt darbgrāmatas **Sports** un **Pirkumi**.
5. Izveidot trīs jaunas darbgrāmatas, lietojot standartriku joslas pogu un komandu.
6. Saglabāt jaunās darbgrāmatas ar vārdiem **Vingr_01a**, **Vingr_01b** un **Vingr_01c** mapes **Modulis_4** apakšmapē **Rezultati**.
7. Darbgrāmatu **Pirkumi** saglabāt apakšmapē **Rezultati** ar citu vārdu **Mani_pirkumi**.
8. Darbgrāmatu **Sports** saglabāt apakšmapē **Rezultati** kā HTML dokumentu ar nosaukumu **Sports.htm** un formātā **Text (Tab delimited)** ar nosaukumu **Sports.txt**.
9. Pārvietoties starp atvērtajām darbgrāmatām, lietojot **Window** izvēlni un uzdevumjoslu.
10. Izmantojot palīdzības sistēmas asistentu, noskaidrot, kā var atvērt darbgrāmatu (**Open workbook**).
11. Izmantojot uzdevumrūti **Excel Help**, noskaidrot, kā var aizvērt darbgrāmatu (**Close workbook**).
12. Darbgrāmatā **Mani_pirkumi** iepazīties ar tālummaiņas līdzekļu lietošanu, secīgi mainot datu attēlošanas mērogu ekrānā – **200%**, **100%**, **75%**, **50%**, **25%** un **Selection**.
13. Pievienot **Drawing**, **Chart** un **Borders** rīkjostas. Pēc tam pievienotās rīkjostas atkal noņemt.
14. Izpildīt klikšķi uz darbgrāmatas **Sveiciens** darblapas **Sheet2** stūrīša. Atlasīt šūnu **B3** (izpildīt uz tās klikšķi). Izmantot komandu **Window / Freeze Panes** un, pārvietojoties tabulā ar rītojolu palīdzību, pārliecināties, ka rindas virs un kolonnas pa kreisi no **B3** ir fiksētas (“iesaldētas”).
15. Modificēt lietotnes pamatopcijas – ievadīt savu vārdu un uzvārdu lodziņā **User name**, bet kā noklusējuma mapi, no kuras atvērt vai kurā saglabāt izklājlapu, norādīt mapi, kurā atrodas kursu materiāli.
16. Aizvērt trīs darbgrāmatas pēc savas izvēles pa vienai.
17. Aizvērt visas pārējās darbgrāmatas uzreiz.
18. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

1. Kura no uzskaitītājam ir izklājlapu lietotne?

- A)
 Microsoft Office Access 2003
 B)
 Microsoft Office Excel 2003
 C)
 Microsoft Office PowerPoint 2003
 D)
 Microsoft Office Word 2003

Norādiet uzskaitītājam **File** izvēlnes komandām atbilstošās darbības!

2. <i>Save As...</i>	
	A	Esošas darbgrāmatas atvēršana
3. <i>New...</i>	
	B	Lietotnes aizvēršana
4. <i>Open...</i>	
	C	Darbgrāmatas saglabāšana ar citu nosaukumu
5. <i>Close</i>	
	D	Jaunas darbgrāmatas izveidošana
6. <i>Exit</i>	
	E	Darbgrāmatas saglabāšana ar to pašu nosaukumu
7. <i>Save</i>	
	F	Darbgrāmatas aizvēršana

8. Kura poga paredzēta izklājlapu lietotnes loga aizvēršanai?

- A)
 B)
 C)
 D)

9. Ar kuru standatrīku joslas pogu var saglabāt darbgrāmatu?

- A)
 B)
 C)
 D)

10. Kādā formātā nevar saglabāt *Excel* darbgrāmatu?

- A) kā vecākas versijas *Excel* lietotnes datni
 B) kā attēlu BMP formātā
 C) Web lapas (HTML) formātā
 D) kā veidni (*template*)

11. Kuru izvēlni izmanto, lai pārvietotos starp atvērtām darbgrāmatām?

- A) **Window**
 B) **View**
 C) **Tools**
 D) **Help**

12. Kurā rīkjoslā parasti atrodas attēlotās pogas?

- A) **Standard**
 B) **Formatting**
 C) **Drawing**
 D) **Reviewing**

13. Ar kuru pogu var aktivizēt izklājlapu lietotnes palīdzības sistēmu?

14. Kas notiks, ja attēlotajā situācijā tiks piespiesta poga
?

- A) parādīsies paziņojums, ka atvērt var tikai vienu darbgrāmatu
- B) tiks atvērta pirmā atlasītā darbgrāmata
- C) tiks atvērta pēdējā atlasītā darbgrāmata
- D) tiks atvērtas visas atlasītās darbgrāmatas

15. Ar kuru **Window** izvēlnes komandu var fiksēt rindu un kolonnu virsrakstus?

- A) *New Window*
- B) *Hide*
- C) *Split*
- D) *Freeze Panes*

16. Kurā dialoga loga **Options** lapīnā var mainīt noklusējuma mapi, no kuras atvērt un kurā saglabāt darbgrāmatu?

- A) **Save**
- B) **Edit**
- C) **General**
- D) **View**

4.2. ŠŪNAS

Šajā nodaļā tiks apskatīta:

- informācijas ievadīšana šūnās;
- darblapas elementu (šūnu, kolonnu, rindu) atlase;
- rindu un kolonnu iespraušana, dzēšana;
- kolonnu platumu un rindu augstuma maiņa;
- datu rediģēšana;
- šūnu satura dublēšana, pārvietošana un dzēšana;
- autoaizpildes rīka lietošana;
- meklēšanas un aizvietošanas komandu lietošana;
- datu kārtošana tabulā.

4.2.1. Ievadīt datus

Dati darbgīrmatā tiek ievadīti **aktīvajā šūnā**. Viena šūna darbgīrmatā vienmēr ir aktīva (šūna, kas izcelta ar melnu rāmīti), un tās adrese redzama pa kreisi no formulu joslas:

Pārvietoties darblapā var:

- ⇒ ieklikšķinot šūnā ar peli;
- ⇒ izmantojot tastatūras pārvietošanās (bultiņu) taustiņus (←, →, ↑, ↓);
- ⇒ izmantojot ritjoslas.

Daudzām pelēm ir speciāls rullītis, ar kura palīdzību var veikt pārvietošanos darblapā.

4.2.1.1. Ievadīt šūnā skaitli, datumu, tekstu

Lai šūnā ievadītu informāciju:

- ⇒ atlasa šūnu;
- ⇒ šūnā vai formulu joslā ievada informāciju.

Ievadot informāciju, šūnā parādās teksta kursoris, bet formulu joslā – divas jaunas pogas:

Šūnā ievadīto informāciju var apstiprināt:

- ar formulu joslas pogu (Enter);
- pārejot uz citu šūnu;
- piespiežot taustiņu .

Ievadīto informāciju, kamēr tā vēl nav apstiprināta, var atcelt, saglabājot iepriekšējo šūnas saturu:

- ar formulu joslas pogu
 (**Cancel**);
- piespiežot taustiņu
.

Skaitļu ievadīšana

Skaitļi pēc apstiprināšanas šūnā parasti novietojas pie šūnas labās malas. Ievadot skaitlisku informāciju, ērti ir izmantot palīgtastatūru (jābūt ieslēgtam skaitļu ievadīšanas režīmam
). Lai skaitlisko informāciju varētu izmantot aprēķiniem un diagrammu veidošanai, ir svarīgi to ievadīt pareizi.

Pirms sākt darbu, ieteicams noskaidrot, kāds simbols datorā tiek lietots kā decimālzīme – punkts vai komats, bet lietotājs **nekad** nekļūdīsies, ja decimālzīmes ievadei lielos palīgtastatūrā esošo taustiņu, uz kura ir attēlots punkts
. Šajā materiālā kā decimālzīme lietots komats.

Speciālie simboli, kurus izmanto skaitļa ievadīšanai:

- ja skaitļa ievadi sāk ar + (plus) vai – (mīnus), pēc apstiprināšanas *Excel* + zīmi parasti atmet, bet – zīmi rāda pirms skaitļa;
- simbolu **E** izmanto skaitļa desmitnieka pakāpes pierakstam. Piemēram, skaitli 1 000 000 var ievadīt formā 1E6, kas nozīmē $1 \cdot 10^6$;
- skaitli, kas ievadīts apaļajās iekavās, *Excel* attēlo kā negatīvu skaitli (tā negatīvus skaitļus bieži mēdz attēlot grāmatvedībā);
- ja jāievada lieli skaitļi, tad kā tūkstošu atdalītāju var izmantot
 taustiņu. Šūnā šādu skaitli rāda ar atstarpēm, bet formulu rindā – bez;
- ja, skaitli ievadot, tiek izmantota / (daļsvītra) un ievadītais skaitlis nevar būt datums, tad *Excel* to “saprot” kā daļu. Šūnā ir redzams daļskaitlis, bet formulu rindā tas pats skaitlis decimāldaļskaitļa veidā. Ja jāievada skaitlis bez veselās daļas, tad, lai *Excel* to nepārveidotu datuma formātā, pirms daļas ievada 0, piemēram, daļskaitli $\frac{1}{2}$ ievada kā 0 1/2.

11,625
C
11 5/8

Teksta ievadīšana

Teksts pēc apstiprināšanas šūnā parasti novietojas pie šūnas kreisās malas. Ja teksts neietilpst vienā šūnā, tas tiek parādīts pāri šūnas robežlīnijai, ja vien šūna pa labi ir tukša.

Piemēram, teksts **Mūsu pirkumi**, kas ievadīts šūnā **A1**, tajā neietilpst, tādēļ tiek parādīts arī šūnā **B1**:

	A	B
1	Mūsu pirkumi	
2		

Ja šūna **B1** nav tukša, tad redzama tikai daļa no šūnā **A1** ievadītā teksta:

	A	B
1	Mūsu pirkumi	Šis gads
2		

Garu tekstu vienā šūnā var ievadīt vairākās rindās:

⇒ ievada pirmajā rindā paredzēto tekstu:

⇒ izmanto taustiņu kombināciju **Alt** + **Enter**;

⇒ turpina ievadīt informāciju:

⇒ apstiprina ievadīto informāciju.

Datuma un laika ievadīšana

Šūnās ir iespējams ievadīt gan datumu, gan laiku, lai tos izmantotu aprēķinos. Neatkarīgi no laika un datuma pieraksta veida, tas tiek glabāts kā decimāldaļskaitlis, kur veselā daļa ir diennakts kārtas numurs, sākot no 1900. gada 1. janvāra, bet laiks kā decimālā daļa (piemēram, plkst. 6:00 atbilst 0,25). Šāds uzglabāšanas veids dod priekšrocības aprēķiniem ar datumiem un laikiem. Tā, piemēram, lai noteiktu starpību starp diviem notikumiem, tos vienkārši var atņemt.

Lai gan *Excel* uzglabā datumu un laiku kā skaitļus, tos parasti neievada skaitļu veidā. Datumu var, piemēram, ievadīt formā GGGG.MM.DD, kur GGGG – gadskaitlis, MM – mēnesis un DD – atbilstošais datums:

	A1			
	A	B	C	D
1	2006.01.25			
2				

Pirms veikt datumu ievadi, jānoskaidro, kāds datuma standartformāts ir izvēlēts konkrētajam datoram, jo kā atdalītājsimbols punkta vietā var tikt lietota arī / (slīpsvītra) vai – (mīnus zīme).

Ja, ievadot gada skaitli, norāda tikai divus pēdējos ciparus (piemēram, 1918. gada vietā raksta tikai 18), tad *Excel* to “uztver” par gada skaitli laika posmā no 1930. gada līdz 2029. gadam (piemēram, ievadot 18, *Excel* to “sapratīs” kā 2018. gadu).

Ievadot laiku, par atdalītājsimbolu izmanto kolu, piemēram, 9:00 vai 21:00.

Tā kā datums un laiks arī pieder pie skaitliskās informācijas, tad arī tie pēc apstiprināšanas novietojas pie šūnas labās malas.

4.2.2. Izvēlēties (atlasīt) šūnas

Šūnu izvēlēšanās (atlase) ir veids, kā norādīt *Excel* lietotnei, ar kuru darblapas daļu veikt izvēlēto darbību.

4.2.2.1. Atlasīt šūnu, blakus atrodošos šūnu apgabalu, blakus neatrodošos šūnu apgabalu, visu darblapu

Vienas šūnas atlase

Excel darblapā vienmēr kāda no šūnām ir atlasīta. Vajadzīgo šūnu atlasa, uz tās izpildot klikšķi vai izmantojot tastatūras pārvietošanās taustiņus.

Šūnu apgabala atlase

Lai atlasītu šūnu apgabalu:

- ⇒ izvēlas šūnu, ar ko vēlas sākt apgabala atlasīšanu;
- ⇒ turot piespiestu peles kreiso pogu (peles rādītāja izskatam jābūt
) , velk uz atlasāmā apgabala pretējo stūri pa diagonāli;
- ⇒ brīdī, kad apgabala pretējais stūris sasniegts, atlaiž peles kreiso pogu:

Šūnu apgabalu var atlasīt arī ar tastatūras pārvietošanās taustiņiem, turot piespiestu taustiņu
.

Atlasot šūnu apgabalu, pirmā šūna vienmēr izskatās kā neatlasīta, t. i., balta, taču, tāpat kā vienai atlasītai šūnai, apgabalam apkārt ir tumšāks rāmītis.

Līdzīgi kā vienai šūnai, arī apgabalam ir adrese. Tā sastāv no apgabala kreisās augšējās šūnas adreses, kola (:) un apgabala labās apakšējās šūnas adreses.

Piemēram, iepriekš redzamajā attēlā atlasītā apgabala adrese ir **A2:C5**.

Blakus neatrodošos šūnu apgabalu vienlaicīga atlase

Lai atlasītu vienlaikus vairākus šūnu apgabalus, kas neatrodas blakus:

- ⇒ atlasa vienu šūnu apgabalu;
- ⇒ tur piespiestu taustiņu
.
- ⇒ atlasa pārējos apgabalus;
- ⇒ atlaiž taustiņu
.

	A	B	C	D	E
1					
2					
3					
4					
5					
6					
7					

Visas darblapas atlase

Visu darblapu var atlasīt vairākos veidos, piemēram:

- izpildot klikšķi darblapas augšējā kreisajā stūrī, kur “satiekas” rindu un kolonnu apzīmējumi:

	A	B	C	D
1				
2				
3				
4				

	A	B	C	D
1				
2				
3				
4				

- ar taustiņu kombināciju **Ctrl** + **A**.

4.2.2.2. Atlasīt vienu vai vairākas blakus vai atsevišķi esošas rindas

Lai atlasītu rindu:

- ⇒ novieto peles rādītāju uz rindas numura pogas;
- ⇒ izpilda klikšķi:

	A	B	C
1			
2			
3			
4			

Lai atlasītu vairākas blakus rindas:

- ⇒ novieto peles rādītāju uz pirmās atlasāmās rindas numura pogas;
- ⇒ izpilda klikšķi un, turot piespiestu peles kreiso pogu, velk, līdz sasniegta pēdējā atlasāmā rinda. Atlasīšanas laikā informatīvā lodziņā redzams atlasīto rindu skaits;
- ⇒ atlaiž peles pogu:

	A	B	C	D
1				
2				
3				
4				
5				
6				

	A	B	C	D
1				
2				
3				
4				
3R				
6				

Lai atlasītu vienlaikus vairākas atsevišķi esošas rindas:

- ⇒ atlasa vienu rindu;
- ⇒ tur piespiestu taustiņu **Ctrl**;
- ⇒ atlasa pārējās rindas;
- ⇒ atlaiž taustiņu **Ctrl**.

	A	B	C	D	E
1					
2					
3					
4					
5					
6					
2R					
8					

4.2.2.3. Atlasīt vienu vai vairākas blakus vai atsevišķi esošas kolonnas

Lai atlasītu kolonnu:

- ⇒ novieto peles rādītāju uz kolonnas apzīmējuma pogas;
- ⇒ izpilda klikšķi:

	A	B ↓	C
1			
2			
3			
4			

Lai atlasītu vairākas blakus esošas kolonnas:

- ⇒ novieto peles rādītāju uz pirmās atlasāmā apgabala kolonnas apzīmējuma pogas;
- ⇒ izpilda klikšķi un, turot piespiestu peles kreiso pogu, velk, līdz sasniegta pēdējā atlasāmā kolonna;
- ⇒ atlaiž peles pogu:

	A	B	C	D ↓	3C	E
1						
2						
3						
4						

Lai atlasītu vienlaikus vairākas atsevišķi esošas kolonnas:

- ⇒ atlasa vienu kolonnu;
- ⇒ tur piespiestu taustiņu **Ctrl**;
- ⇒ atlasa pārējās kolonnas;
- ⇒ atlaiž taustiņu **Ctrl**.

	A	B	C	D	E	F ↓	2C	G
1								
2								
3								
4								
5								

4.2.3. Rindas un kolonnas

4.2.3.1. Iespraust darblapā rindas un kolonnas

Lai iespraustu darblapā rindu:

- ⇒ atlasa rindu (vai vairākas), virs kuras vēlas ievietot jauno rindu (tiks ievietots tik rindu, cik atlasīts);
- ⇒ rindas ievietošanu var veikt ar:
 - komandu **Insert / Rows**;
 - konteksta komandkartes komandu **Insert**.

Jaunās rindas tiek ievietotas atlasīto vietā, bet pašas atlasītās un pārējās rindas zem tām tiek pārvirzītas uz leju:

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

	A	B	C	D
1	1	2	3	4
2				
3				
4	5	6	7	8
5	9	10	11	12
6	13	14	15	16

Lai iespraustu darblapā kolonnu:

- ⇒ atlasa kolonnu (vai vairākas), no kuras pa kreisi vēlas ievietot jauno kolonnu (tiks ievietots tik kolonnu, cik atlasīts);
- ⇒ kolonnas ievietošanu var veikt ar:
 - komandu **Insert / Columns**;
 - konteksta komandkartes komandu **Insert**.

Jaunās kolonnas tiek ievietotas atlasīto vietā, bet pašas atlasītās un pārējās kolonnas pa labi no tām tiek pārvirzītas pa labi:

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

	A	B	C	D	E	F
1	1			2	3	4
2	5			6	7	8
3	9			10	11	12
4	13			14	15	16

4.2.3.2. Dzēst darblapā rindas un kolonnas

Lai dzēstu darblapā rindu:

- ⇒ atlasa rindu (vai vairākas);
- ⇒ izmanto vienu no paņēmieniem:
 - komandu **Edit / Delete**;
 - konteksta komandkartes komandu **Delete**.

Atlasītā rinda tiek izmesta kopā ar informāciju, ko tā satur, bet pārējās rindas zem atlasītajām tiek pārvirzītas uz augšu. Cik rindu sākumā ir atlasīts, tik arī pēc komandas izpildes tiek izmests:

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

	A	B	C	D
1	1	2	3	4
2	9	10	11	12
3	13	14	15	16
4				

Lai dzēstu darblapā kolonnu:

- ⇒ atlasa kolonnu (vai vairākas);
- ⇒ izmanto vienu no paņēmieniem:
 - komandu **Edit / Delete**;
 - konteksta komandkartes komandu **Delete**.

Atlasītā kolonna tiek izmesta kopā ar informāciju, ko tā satur, bet pārējās kolonnas pa labi no atlasītajām tiek pārvirzītas pa kreisi. Cik kolonnu sākumā ir atlasīts, tik arī pēc komandas izpildes tiek izmests:

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

	A	B	C	D
1	1	3	4	
2	5	7	8	
3	9	11	12	
4	13	15	16	

4.2.3.3. Mainīt kolonnu platumu, rindu augstumu

Kolonnas platuma maiņa

Noklusētais kolonnas platums ir 8,43 standartsimboli. Standartsimbols ir *Excel* noklusētā fonta rakstzīmju nosacītais platums. Lai tabulas dati būtu pārskatāmi, kolonnas platumu bieži vajag mainīt. *Excel* ir vairākas iespējas, kā to veikt.

Kolonnas platuma maiņa, izmantojot peli

Lai mainītu kolonnas platumu:

- ⇒ novieto peles rādītāju kolonnu apzīmējumu rindā labajā pusē tai kolonnai, kurai vēlas mainīt platumu, līdz peles rādītājs maina izskatu uz melnu dubultbultiņu **+**;
- ⇒ turot piespiestu peles kreiso pogu, velk pa kreisi (vai pa labi), līdz iegūst nepieciešamo kolonnas platumu. Darbības laikā informatīvā lodziņā ir redzams kolonnas platums (*width*) standartsimbolos (piemērā 11,00) un pikseļos (piemērā 82):

A4		Width: 8,43 (64 pixels)		
A	B	C	D	
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16
5				

A4		Width: 11,00 (82 pixels)		
A	B	C	D	
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16
5				

Ja kolonnas platums ir nepietiekams, lai šūnā parādītu visu skaitli, tas var tikt noapaļots. Ja nepietiek vietas skaitļa veselajai daļai, dažreiz šūnā tiek rādīti simboli ####. Tas norāda, ka jāpalielina kolonnas platums.

Piemēri:

fx 98765,56789	
C	D
98765,56789	

fx 98765,56789	
C	D
98765,57	

fx 98765,56789	
C	D
#####	

Lai platumu mainītu vairākām kolonnām vienlaikus, tās visas jāatlasa. Izmainot vienas atlasītās kolonnas platumu, tas mainīsies arī visām pārējām atlasītajām. Atlasītās kolonnas iegūs vienādu platumu arī tad, ja iepriekš tām bija dažāds platums.

Kolonnas platuma maiņa, izmantojot komandu

Lai atlasītajai kolonnai (vai vairākām) mainītu platumu, izmanto:

- komandu **Format / Column / Width...**;
- konteksta komandartes komandu **Column Width...**

Atveras dialoga logs **Column Width**, kurā ieraksta vēlamo kolonnas platumu standartsimbolos un apstiprina ar pogu
:

Kolonnas platuma maiņa pēc garākā šūnas satura

Kolonnas platumu pēc garākā šūnas satura var mainīt divos veidos:

- novieto peles rādītāju kolonnu apzīmējumu rindā labajā pusē tai kolonnai, kurai vēlas mainīt platumu, līdz peles rādītājs maina izskatu uz melnu dubultbultiņu
, un izpilda dubultklikšķi;
- atlasa kolonnu un izmanto komandu **Format / Column / AutoFit Selection**.

Kolonnas platums tiek palielināts (samazināts) atbilstoši garākajai ievadītajai informācijai šūnā (piemērā A kolonnai):

	A	B	C
1	1	2	3
2	5	6	7
3	9	10	11
4	13	14	15
5			

	A	B	C
1	1	2	3
2	5	6	7
3	9	10	11
4	13	14	15
5			

Rindas augstuma maiņa

Excel automātiski maina rindas augstumu atkarībā no ievadītās informācijas rakstzīmju izmēra, taču to var mainīt arī pats lietotājs.

Rindas augstuma maiņa, izmantojot peli

Lai mainītu rindas augstumu:

- ⇒ novieto peles rādītāju zem tās rindas numura, kurai vēlas mainīt augstumu, līdz peles rādītājs maina izskatu uz melnu dubultbultiņu
;
- ⇒ turot piespiestu peles kreiso pogu, velk uz augšu (vai uz leju), līdz iegūst nepieciešamo rindas augstumu. Darbības laikā informatīvā lodziņā ir redzams rindas augstums (*height*) punktos (piemērā 21,00) un pikseļos (piemērā 28):

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16
5				

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16
5				

Lai augstumu mainītu vairākām rindām vienlaikus, tās visas jāatlasa. Izmainot vienas atlasītās rindas augstumu, tas mainīsies arī visām pārējām atlasītajām. Atlasītās rindas būs vienāda augstuma arī tad, ja iepriekš tām bija dažāds augstums.

Rindas augstuma maiņa, izmantojot komandu

Lai atlasītajai rindai (vai vairākām) mainītu augstumu, izmanto:

- komandu **Format / Row / Height...**;
- konteksta komandartes komandu **Row Height...**

Atveras dialoga logs **Row Height**, kurā ieraksta vēlamu augstumu robežās no 0 līdz 409 punktiem un apstiprina ar pogu
:

Rindas augstuma maiņa atbilstoši ievadītajiem datiem

Rindas augstumu atbilstoši ievadītajiem datiem var mainīt divos veidos:

- novieto peles rādītāju zem tās rindas numura, kurai vēlas mainīt augstumu, līdz peles rādītājs maina izskatu uz melnu dubultbultiņu
 un izpilda dubultklikšķi;
- atlasa rindu un izmanto komandu **Format / Row / AutoFit**.

Rindas augstums tiek palielināts (samazināts) atbilstoši ievadītajiem datiem šūnā:

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

4.2.4. Rediģēt datus

4.2.4.1. Papildināt vai nomainīt šūnu saturu

Ja šūnā esošā informācija nav vajadzīga, tad šūnu atlasa un ievada jauno informāciju. Iepriekšējā informācija zūd, bet tās vietā redzama tikai ievadītā:

Šūnas saturu var mainīt vairākos veidos:

- izmantojot formulu joslu:
 - atlasa šūnu;
 - ieklikšķina formulu joslā;
 - veic šūnas satura labojumus un apstiprina informāciju:

- izmantojot labošanu pašā šūnā:
 - izpilda dubultklikšķi uz šūnas;
 - šūnā redzams teksta kursori, ko var pārvietot pa tās saturu;
 - veic šūnas satura labojumus un apstiprina informāciju:

4.2.4.2. Izmantot atsaukšanas (*undo*) un atsaukšanas atcelšanas (*redo*) komandas

Pēdējo izpildīto darbību var atsaukt vairākos veidos, piemēram:

- ar standatrīku joslas pogu
 (**Undo**);
- ar komandu *Edit / Undo*.

Excel ļauj atsaukt ne vairāk kā 16 pēdējās darbības.

Ir vairākas darbības, ko nav iespējams atsaukt, piemēram, darblapas dzēšanu vai ievietošanu, darbgrāmatas saglabāšanu.

Ja pēdējā darbība ir atsaukta nevajadzīgi, atsaukšanu var atcelt vairākos veidos, piemēram:

- ar standatrīku joslas pogu
 (**Redo**);
- ar komandu *Edit / Redo*.

4.2.5. Dublēt, pārvietot, dzēst

4.2.5.1. Dublēt šūnas vai šūnu apgabala saturu vienas darblapas robežās, starp darblapām, starp atvērtām izklājlapām (darbgrāmatām)

Lai dublētu šūnu vai šūnu apgabala saturu, izmantojot komandas:

- ⇒ atlasa dublējamo apgabalu;
- ⇒ izvēlas vienu no apgabala kopēšanas veidiem:
 - standatrīku joslas pogu
 (**Copy**);
 - komandu **Edit / Copy**;
 - taustiņu kombināciju
;
 - konteksta komandkartes komandu **Copy**;

Ap atlasīto apgabalu kļūst redzama mirgojoša pārtraukta līnija:

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

- ⇒ izvēlas šūnu, kurā atradīsies dublējamā apgabala kreisais augšējais stūris;
- ⇒ izvēlas vienu no apgabala ielīmēšanas veidiem:
 - standatrīku joslas pogu
 (**Paste**);
 - komandu **Edit / Paste**;
 - taustiņu kombināciju
;
 - konteksta komandartes komandu **Paste**.

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5				1	2
6				5	6

Pēc komandas izpildes mirgojošā pārtrauktā līnija nepazūd. Tas nozīmē, ka ielīmēšanu var veikt atkārtoti vēl kādā citā šūnu apgabalā.

Ielīmēšanas režīmu pārtrauc:

- ja piespiež taustiņu
, ielīmējot atlasīto apgabalu pēdējo reizi (mirgojošā pārtrauktā līnija ap atlasīto apgabalu pazūd);
- ar taustiņu
;
- veicot kādu citu darbību darblapā (piemēram, ievadot jaunu informāciju).

Līdzīgi var dublēt arī apgabalus no vienas darblapas uz citu, kā arī no vienas darbgrāmatas uz citu.

Lai dublētu atlasīto apgabalu, izmantojot peli:

- ⇒ novieto peli uz atlasītā apgabala robežlīnijas tā, lai peles rādītājs mainītu izskatu uz baltu bultiņu
;
- ⇒ turot piespiestu taustiņu
, atlasīto apgabalu pārvelk uz izvēlēto vietu (peles rādītāja pārvietošanas laikā pie tā ir neliels krustiņš
, kas norāda, ka tiek veikta kāda objekta dublēšana);

- ⇒ izvēlētajā vietā atlaiž peles pogu;
- ⇒ atlaiž taustiņu
:

	A	B	
1	1	2	
2	5	6	
3	9	10	
4	13	14	
5			

	A	B	C
1	1	2	3
2	5	6	7
3	9	10	11
4	13	14	15
5			

	A	B	C
1	1	2	3
2	5	6	7
3	1	2	11
4	13	14	15
5			

Atlasītais apgabals tiek uzkopēts virsū šūnās esošajai informācijai, nebrīdinot par iepriekšējās informācijas zaudēšanu.

4.2.5.2. Prast izmantot datu ievadei autoaizpildes rīku (kopēšanas satverrīku)

Reizēm tabulās ir nepieciešamas secīgas datu virknes (piemēram, skaitļi, mēneši, datumi u. tml. nosaukumi pēc kārtas).

Šādas virknes mēdz dēvēt par datu sērijām.

Šūnas saturs atkārtošana

Ja nepieciešams šūnas saturu atkārtot:

- ⇒ ievada šūnā informāciju, kas jāatkārto, piemēram, vārdu **Skola**;
- ⇒ novieto peles rādītāju uz šūnas jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā. Pelēks rāmītis norāda apgabalu, kur tiek dublēts atlasītās šūnas saturs;
- ⇒ atlaiž peles pogu:

	A	
1	Skola	
2		
3		

	A	B	C	D
1	Skola			
2				Skola
3				

	A	B	C	D
1	Skola	Skola	Skola	Skola
2				
3				

Aritmētiskās progresijas veidošana

Lai izveidotu aritmētiskās progresijas skaitļu virkni (skaitļu virkni ar noteiktu soli):

- ⇒ ievada šūnā pirmo skaitļu virknes locekli, piemēram, **1**;
- ⇒ ievada otro skaitļu virknes locekli šūnā pa labi vai uz leju, piemēram, **3**;
- ⇒ atlasa abas šūnas;
- ⇒ novieto peles rādītāju uz atlasītā šūnu apgabala jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā;
- ⇒ atlaižot peles pogu, šūnas tiek aizpildītas ar skaitļiem, kas turpina iesākto virkni.

	A	B	
2	1	3	
3			

	A	B	C	D
2	1	3		
3				7

	A	B	C	D
2	1	3	5	7
3				

Secīgas skaitļu virknes izveidošana

Lai iegūtu secīgu skaitļu virkni:

- ⇒ ievada šūnā pirmo skaitļu virknes locekli, piemēram, **1**;
- ⇒ novieto peles rādītāju uz šūnas jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;

- ⇒ piespiež taustiņu **Ctrl** (peles rādītājs maina izskatu uz **+**);
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā;
- ⇒ atlaiž peles pogu un taustiņu **Ctrl**:

Mēnešu un dienu nosaukumu virkņu veidošana

Ja jāveido mēnešu nosaukumu virkne:

- ⇒ ievada šūnā pirmo virknes locekli, piemēram, **Septembris**;
- ⇒ novieto peles rādītāju uz šūnas jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā;
- ⇒ atlaiž peles pogu:

Līdzīgi veido mēnešu saīsinājumu (**Jan, Feb, Mar** utt.), dienu nosaukumu (**Pirmdiena, Otrdiena** utt.) un dienu nosaukumu saīsinājumu (**Pr, Ot, Tr** utt.) virknes.

Datumu un laika virkņu veidošana

Ja jāveido secīgu datumu virkne:

- ⇒ ievada šūnā pirmo virknes locekli, piemēram, **2005.04.01**;
- ⇒ novieto peles rādītāju uz šūnas jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā;
- ⇒ atlaiž peles pogu:

Ja jāveido laika virkne ar soli 1 stunda:

- ⇒ ievada šūnā pirmo virknes locekli, piemēram, **9:00**;
- ⇒ novieto peles rādītāju uz šūnas jutīgā punkta tā, lai peles rādītājs mainītu izskatu uz **+**;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu, velk horizontālā vai vertikālā virzienā;
- ⇒ atlaiž peles pogu:

Mēnešu un dienu nosaukumu, kā arī datumu un laika virknes var veidot arī ar noteiktu soli līdzīgi kā aritmētiskās progresijas, t. i., pirms pārvilkšanas aiz jutīgā punkta šūnās jāievada veidojamās virknes pirmie divi locekļi.

4.2.5.3. Pārvietot šūnas vai šūnu apgabala saturu vienas darblapas robežās, starp darblapām, starp atvērtām izklājlappām (darbgrāmatām)

Lai pārvietotu šūnas vai šūnu apgabala saturu, izmantojot komandas:

- ⇒ atlasa pārvietojamo apgabalu;
- ⇒ izvēlas vienu no apgabala izgriešanas veidiem:
 - standatrīku joslas pogu
 (**Cut**);
 - komandu *Edit / Cut*;
 - taustiņu kombināciju **Ctrl** + **X**;
 - konteksta komandkartes komandu *Cut*.

Ap atlasīto apgabalu kļūst redzama mirgojoša pārtraukta līnija:

- ⇒ izvēlas šūnu, kur atradīsies pārvietojamā apgabala kreisais augšējais stūris;
- ⇒ izvēlas vienu no apgabala ielīmēšanas veidiem:

- standatrīku joslas pogu
 (**Paste**);
- komandu *Edit / Paste*;
- taustiņu kombināciju **Ctrl** + **M**;
- konteksta komandartes komandu *Paste*;
- taustiņu **Enter**.

Līdzīgi var pārvietot arī tabulas apgabalus no vienas darblapas uz citu, kā arī no vienas darbgrāmatas uz citu.

Lai pārvietotu atlasīto apgabalu, izmantojot peli:

- ⇒ novieto peli uz atlasītā apgabala robežlīnijas tā, lai peles rādītājs mainītu izskatu uz baltu bultiņu;
- ⇒ turot piespiestu peles kreiso pogu, pārvelk atlasīto apgabalu uz izvēlēto vietu:

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

➔

	A	B	C	D	E
1			3	4	
2			7	8	
3	9	10	11	12	
4	13	14	15	16	
5			1	2	
6			5	6	

Ja pārvietošanas vietā jau ir informācija, piemēram:

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

➔

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

pēc peles pogas atlaišanas atveras brīdinājuma logs ar jautājumu, vai tiešām vēlas aizvietot šūnās esošo informāciju:

Aizvietot šūnās esošo informāciju

Atcelt apgabala pārvietošanu

	A	B	C	D	E
1	1	2	3	4	
2	5	6	7	8	
3	9	10	11	12	
4	13	14	15	16	
5					
6					

➔

	A	B	C	D	E
1			3	4	
2		1	2	8	
3	9	5	6	12	
4	13	14	15	16	
5					
6					

4.2.5.4. Dzēst šūnas (šūnu) saturu

Atlasīto šūnu saturu var dzēst vairākos veidos:

- ar taustiņu ;
- ar komandu **Edit / Clear / Contents**;
- ar konteksta komandkartes komandu **Clear Contents**.

	A	B	C	D
1	1	2	3	4
2	5	6	7	8
3	9	10	11	12
4	13	14	15	16

➔

	A	B	C	D
1	1	2	3	4
2	5			8
3	9			12
4	13	14	15	16

Ar šīm komandām tiek dzēsti tikai dati, saglabājot šūnu noformējumu.

4.2.6. Meklēt un aizvietot

4.2.6.1. Izmantot meklēšanas komandu, lai darblapā atrastu norādīto frāzi

Lielās datu tabulās var sagādāt grūtības kāda teksta vai vērtības atrašana vai nomainīšana ar citu. Šādos gadījumos ir ērti izmantot meklēšanas (*find*) un aizvietošanas (*replace*) komandas.

Lai meklētu kādu simbolu virkni:

- ⇒ izvēlas šūnu, no kuras uzsākt meklēšanu. Ja meklēšanu vēlas veikt kādā konkrētā šūnu apgabalā, to atlasa;
- ⇒ izmanto komandu **Edit / Find...**

Atveras dialoga loga **Find and Replace** lapa **Find**;

Lai precizētu simbolu virknes meklēšanas iespējas, piespiežot pogu **Options >>**.

- ⇒ lodziņā **Find what:** ievada meklējamo simbolu virkni, piemēram, Dānija;
- ⇒ lai uzsāktu meklēšanu pa vienai šūnai, piespiež pogu **Find Next**, bet, lai atrastu visas šūnas uzreiz – **Find All**.

Meklējot šūnas pa vienai, secīgi tiek atlasītas šūnas, kas satur norādīto simbolu virkni. Meklējot visas šūnas uzreiz, dialoga logs **Find and Replace** tiek papildināts ar sadaļu, kur uzrādītas visas atrastās šūnas:

Book	Sheet	Name	Cell	Value	Formula
Lidosta.xls	Lidosta 2005		\$C\$5	Dānija	
Lidosta.xls	Lidosta 2005		\$C\$9	Dānija	
Lidosta.xls	Lidosta 2005		\$C\$16	Dānija	
Lidosta.xls	Lidosta 2005		\$C\$17	Dānija	

12 cell(s) found

Ieklikšķinot uz kādas no rindiņām, atbilstošā šūna tiek atlasīta darblapā.

Ja nav nevienas šūnas, kurā ir meklējamā simbolu virkne, tad *Excel* paziņo, ka šūnas ar šādiem datiem nav atrastas:

4.2.6.2. Izmantot aizvietošanas komandu, lai darblapā atrastu norādīto frāzi un nomainītu to ar citu

Ja meklējamo simbolu virkni ir nepieciešams aizvietot ar citu, tad:

- ⇒ izvēlas šūnu, no kuras uzsākt aizvietošanu. Ja aizvietošanu vēlas veikt kādā konkrētā šūnu apgabalā, to atlasa;
- ⇒ izmanto komandu **Edit / Replace...**

Atveras dialoga loga **Find and Replace** lapa **Replace**;

- ⇒ lodziņā **Find what:** ievada aizvietojamu simbolu virkni, piemēram, Dānija;
- ⇒ lodziņā **Replace with:** ievada simbolu virkni, ar kuru aizvietot lodziņā **Find what:** ievadīto, piemēram, Denmark;

- ⇒ piespiež pogu **Find Next**;
- ⇒ ja meklējamā virkne ir atrasta, tad izvēlas turpmāko darbību:
 - lai neaizvietotu atrasto un meklētu nākamo simbolu virkni, piespiež pogu **Find Next**;
 - lai atrasto virkni aizvietotu ar lodziņā **Replace with:** ievadīto un meklētu nākamo, piespiež pogu **Replace**;
 - lai aizvietotu visas lodziņā **Find what:** norādītās simbolu virknes, piespiež pogu **Replace All**.

Pēc komandas izpildes *Excel* parasti paziņo, cik aizvietošanas veiktas.

4.2.7. Kārtot datus

4.2.7.1. Sakārtot šūnu apgabalu augošā vai dilstošā secībā atbilstoši skaitliskajam vai alfabētiskajam sakārtojumam

Ja saraksts jāsakārto tikai pēc vienas no kolonnām (laukiem), izmanto standartriku joslas pogas.

Lai sakārtotu izveidoto sarakstu pēc alfabēta vai kāda lauka vērtībām:

- ⇒ atlasa jebkuru šūnu kolonnā, pēc kuras vajag kārtot. Nedrīkst atlasīt kolonnā vairākas šūnas, jo tad tiks savstarpēji sakārtoti dati tikai šajās šūnās, izjaucot tabulu;
- ⇒ norāda kārtošanas secību:
 - piespiež standartriku joslas pogu
 (Sort Ascending), lai sakārtotu alfabētiskā secībā, ja kolonnā ir teksts, vai – augošā secībā, ja kolonnā ir skaitļi;
 - piespiež standartriku joslas pogu
, lai sakārtotu pretēji alfabētiskajai secībai, ja kolonnā ir teksts, vai – dilstošā secībā, ja kolonnā ir skaitļi.

Excel nosaka virsrakstu rindu un pārējo sarakstu sakārto pēc norādītā lauka, piemēram:

	A	B	C	D
1	Pilsēta	Saisin.	Valsts	Laika zona
2	Maskava	SVO	Krievija	UTC+0400
3	Stokholma	ARN/NYO	Zviedrija	UTC+0200
4	Vīne	VIE	Austrija	UTC+0200
5	Kopenhāgena	CPH	Dānija	UTC+0200
6	Viļņa	VNO	Lietuva	UTC+0200
7	Prāga	PRG	Čehija	UTC+0200
8	Prāga	PRG	Čehija	UTC+0200
9	Kopenhāgena	CPH	Dānija	UTC+0200
10	Viļņa	VNO	Lietuva	UTC+0200
11	Tallina	TLL	Igaunija	UTC+0200
12	Helsinki	HEL	Somija	UTC+0300
13	Frankfurte	FRA	Vācija	UTC+0200
14	Tallina	TLL	Igaunija	UTC+0200
15	Stokholma	ARN/NYO	Zviedrija	UTC+0200

	A	B	C	D
1	Pilsēta	Saisin.	Valsts	Laika zona
2	Vīne	VIE	Austrija	UTC+0200
3	Vīne	VIE	Austrija	UTC+0200
4	Vīne	VIE	Austrija	UTC+0200
5	Vīne	VIE	Austrija	UTC+0200
6	Vīne	VIE	Austrija	UTC+0200
7	Vīne	VIE	Austrija	UTC+0200
8	Prāga	PRG	Čehija	UTC+0200
9	Prāga	PRG	Čehija	UTC+0200
10	Prāga	PRG	Čehija	UTC+0200
11	Prāga	PRG	Čehija	UTC+0200
12	Prāga	PRG	Čehija	UTC+0200
13	Prāga	PRG	Čehija	UTC+0200
14	Kopenhāgena	CPH	Dānija	UTC+0200
15	Kopenhāgena	CPH	Dānija	UTC+0200

Ja saraksts jāsakārto pēc vairākām kolonnām (laukiem), izmantojot komandu:

- ⇒ atlasa jebkuru kārtojamā apgabala šūnu;
- ⇒ izmanto komandu **Data / Sort...**

Visa tabula, izņemot virsrakstu rindu, tiek atlasīta, un atveras dialoga logs **Sort**:

Dialoga loga **Sort** sadaļā **My data range has** ir divas radiopogas:

- **Header row** – ir virsrakstu rinda;
- **No header row** – nav virsrakstu rindas.

Ja sarakstam ir virsrakstu rinda, tad jābūt izvēlētai radiopogai **Header row**, lai virsrakstu rinda netiktu sakārtota kopā ar saraksta ierakstiem.

Dialoga loga **Sort** sadaļā **Sort by**:

- izvēlas sarakstā lauka nosaukumu, pēc kura kārtot;
- izvēlas kārtēšanas secību:
 - **Ascending** – alfabētiskā vai augošā secībā;
 - **Descending** – pretēji alfabētiskajai vai dilstošā secībā.

Sadaļās **Then by** izvēlas nākamo lauku nosaukumus, pēc kuriem kārtot, ja logā **Sort by** izvēlēta lauka nosaukuma saturs vairākiem ierakstiem ir vienāds:

	A	B	C	D	E	F	G	H	I	J
1	Pilsēta	Saisin.	Valsts	Laika zona	Dienas	Izlido	Ielido	Reisa Nr.	Lidmašīna	Virziens
2	Maskava	SVO	Krievija	UTC+0400	1 2 - 4 - 6 -	6:05	8:45	SU184	TU5	No Rīgas
3	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 2 3 4 5 6 7	6:15	6:40	BT101	F50	No Rīgas
4	Vīne	VIE	Austrija	UTC+0200	1 - - - - -	7:00	8:55	BT231	F50	No Rīgas
5	Kopenhāgena	CPH	Dānija	UTC+0200	- - - - - 6 -	7:10	8:10	BT131	F50	No Rīgas
6	Viļņa	VNO	Lietuva	UTC+0200						No Rīgas
7	Prāga	PRG	Čehija	UTC+0200						No Rīgas
8	Prāga	PRG	Čehija	UTC+0200						No Rīgas
9	Kopenhāgena	CPH	Dānija	UTC+0200						No Rīgas
10	Viļņa	VNO	Lietuva	UTC+0200						Uz Rīgu
11	Tallina	TLL	Igaunija	UTC+0200						Uz Rīgu
12	Helsinki	HEL	Somija	UTC+0300						No Rīgas
13	Frankfurte	FRA	Vācija	UTC+0200						No Rīgas
14	Tallina	TLL	Igaunija	UTC+0200						No Rīgas
15	Stokholma	ARN/NYO	Zviedrija	UTC+0200						Uz Rīgu
16	Kopenhāgena	CPH	Dānija	UTC+0200						No Rīgas
17	Kopenhāgena	CPH	Dānija	UTC+0200						Uz Rīgu
18	Kopenhāgena	CPH	Dānija	UTC+0200						Uz Rīgu
19	Telaviva	TLV	Izraēla	UTC+0300						No Rīgas
20	Tallina	TLL	Igaunija	UTC+0200						No Rīgas
21	Stokholma	ARN/NYO	Zviedrija	UTC+0200						Uz Rīgu
22	Tallina	TLL	Igaunija	UTC+0200						Uz Rīgu

Sort

Sort by
Valsts Ascending Descending

Then by
Izlido Ascending Descending

Then by
 Ascending Descending

My data range has
 Header row No header row

⇒ Piespiež pogu .

Rezultātā saraksts tiek sakārtots pēc valsts alfabētiskā secībā, savstarpēji ierakstus ar vienādām valstīm sakārtojot pēc izlidošanas laika dilstošā secībā:

	A	B	C	D	E	F	G	H	I	J
1	Pilsēta	Saisin.	Valsts	Laika zona	Dienas	Izlido	Ielido	Reisa Nr.	Lidmašīna	Virziens
2	Vīne	VIE	Austrija	UTC+0200	1 2 3 4 5 6 7	17:35	18:35	OS3694	CRJ	No Rīgas
3	Vīne	VIE	Austrija	UTC+0200	- - 3 - - 6 -	13:55	17:50	BT232	F50	Uz Rīgu
4	Vīne	VIE	Austrija	UTC+0200	1 2 3 4 5 6 7	13:35	16:35	OS3693	CRJ	Uz Rīgu
5	Vīne	VIE	Austrija	UTC+0200	- - 3 - - 6 -	11:20	13:15	BT231	F50	No Rīgas
6	Vīne	VIE	Austrija	UTC+0200	1 - - - - -	9:55	13:50	BT232	F50	Uz Rīgu
7	Vīne	VIE	Austrija	UTC+0200	1 - - - - -	7:00	8:55	BT231	F50	No Rīgas
8	Prāga	PRG	Čehija	UTC+0200	- - - - - 6 -	19:05	21:45	OK882	735	Uz Rīgu
9	Prāga	PRG	Čehija	UTC+0200	1 - - - 5 - -	19:00	22:40	OK882	AT7	Uz Rīgu
10	Prāga	PRG	Čehija	UTC+0200	1 2 3 4 5 - 7	15:25	16:15	OK881	735	No Rīgas
11	Prāga	PRG	Čehija	UTC+0200	1 2 3 4 5 - 7	11:45	14:30	OK880	735	Uz Rīgu
12	Prāga	PRG	Čehija	UTC+0200	- 2 - - - 6 -	7:30	9:50	OK883	AT7	No Rīgas
13	Prāga	PRG	Čehija	UTC+0200	- - - - - 7	7:30	8:15	OK883	735	No Rīgas
14	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	22:20	0:50	BT138	AR7	Uz Rīgu
15	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	19:45	22:15	BT140	AR7	Uz Rīgu
16	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	18:05	18:35	BT139	AR7	No Rīgas
17	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	16:00	16:30	BT137	AR7	No Rīgas

Nodaļas kopsavilkums

Lai šūnā ievadītu informāciju, atlasa šūnu, ievada informāciju (šūnā vai formulu joslā) un apstiprina ar formulu joslas pogu
 (**Enter**) vai, piespiežot taustiņu
.

Ievadīto informāciju, kamēr tā vēl nav apstiprināta, var atcelt, saglabājot iepriekšējo šūnas saturu, ar formulu joslas pogu
 (**Cancel**) vai, piespiežot taustiņu
.

Skaitļi pēc apstiprināšanas šūnā parasti novietojas pie šūnas labās malas, bet teksts – pie kreisās malas.

Ievadot skaitļus, ieteicams noskaidrot, kāds simbols datorā tiek lietots kā decimālzīme – punkts vai komats, bet lietotājs **nekad** nekļūdīsies, ja decimālzīmes ievadei lieto palīgtastatūrā esošo taustiņu, uz kura ir attēlots punkts
.

Pirms veikt datumu ievadi, jānoskaidro, kāds datuma standartformāts ir izvēlēts konkrētajam datoram, jo kā atdalītājsimbols punkta vietā var tikt lietota arī / (slīpsvītra) vai – (mīnus zīme).

Šūnu izvēlēšanās (atlase) ir veids, kā norādīt *Excel* lietotnei, ar kuru darblapas daļu veikt izvēlēto darbību, tāpēc ir svarīgi prast atlasīt atsevišķas šūnas, rindas, kolonnas, blakus atrodošos un neatrodošos šūnu apgabalus un visu darblapu:

- vajadzīgo šūnu atlasa, uz tās izpildot klikšķi vai izmantojot tastatūras pārvietošanās taustiņus;
- lai atlasītu šūnu apgabalu, izvēlas šūnu, ar kuru vēlas sākt apgabala atlasīšanu, un, turot piespiestu peles kreiso pogu, velk uz atlasāmā apgabala pretējo stūri pa diagonāli;
- lai atlasītu rindu, novieto peles rādītāju uz rindas numura pogas un izpilda klikšķi;
- lai atlasītu vairākas blakus rindas, novieto peles rādītāju uz pirmās atlasāmās rindas numura pogas, izpilda klikšķi un, turot piespiestu peles kreiso pogu, velk, līdz sasniegta pēdējā atlasāmā rinda;
- lai atlasītu kolonnu, novieto peles rādītāju uz kolonnas apzīmējuma pogas un izpilda klikšķi;
- lai atlasītu vairākas blakus kolonnas, novieto peles rādītāju uz pirmās atlasāmās kolonnas apzīmējuma pogas, izpilda klikšķi un, turot piespiestu peles kreiso pogu, velk, līdz sasniegta pēdējā atlasāmā kolonna;
- lai atlasītu vienlaikus vairākus šūnu apgabalus, kas neatrodas blakus, atlasa vienu šūnu apgabalu, tur piespiestu taustiņu
 un atlasa pārējos apgabalus;
- visu darblapu var atlasīt, izpildot klikšķi darblapas augšējā kreisajā stūrī, kur “satiekas” rindu un kolonnu apzīmējumi, vai izmantojot taustiņu kombināciju
 +
.

Rindas iesprašanu darblapā var veikt ar komandu **Insert / Rows**, bet kolonnas – ar komandu **Insert / Columns**.

Mainīt kolonnu platumus un rindu augstumus var gan ar peli, gan arī izmantojot komandas.

Atlasīto rindu vai kolonnu var dzēst ar komandu **Edit / Delete**.

Atlasīto šūnu saturu var dzēst ar taustiņu
 vai komandu **Edit / Clear / Contents**. Ar šīm komandām tiek dzēsti tikai dati, saglabājot šūnu noformējumu.

Dublēt un pārvietot šūnas vai šūnu apgabala saturu var gan ar peli, gan arī izmantojot komandas:

- **Copy** un **Paste**, lai dublētu;
- **Cut** un **Paste**, lai pārvietotu.

Ja tabulā jāievada secīgas datu virknes (piemēram, skaitļu, mēnešu, datumu u. tml. nosaukumi), darbu atvieglo autoaizpildes rīka (šūnas jutīgā punkta) lietošana.

Izpildīto darbību var atsaukt ar standatrīku joslas pogu
 (**Undo**) vai komandu **Edit / Undo**.

Darbības atsaukšanu var atcelt ar standatrīku joslas pogu
 (**Redo**) vai komandu **Edit / Redo**.

Lielās datu tabulās kāda teksta vai vērtības atrašanai vai nomainīšanai ar citu ērti izmantot meklēšanas (**Edit / Find**) un aizvietošanas (**Edit / Replace**) komandas.

Ja saraksts jāsakārto pēc kādas no kolonnām (laukiem), var izmantot standatrīku joslas pogas
 (**Sort Ascending**) un
 (**Sort Descending**) vai komandu **Data / Sort...**

Praktiskie uzdevumi

1. uzdevums

1. Atvērt *Excel* lietotni.
2. Jaunas darbgrāmatas darblapā **Sheet1** ievadīt informāciju pēc dotā parauga.

	A	B	C	D
1	TEKSTA UN SKAITĻU IEVADĪŠANA			
2	Īss teksts			
3	Garāks teksts			
4	Divās rindās			
5	52,96			
6	-32,119			

3. Saglabāt darbgrāmatu ar vārdu **Vingr_02a** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.
4. Atvērt darbgrāmatu **Atlase**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
5. Darblapā **Sheet1** atlasīt šūnu **C4**, darblapā **Sheet2** – atlasīt šūnu apgabalu **A2:C5**, darblapā **Sheet3** – vienlaikus atlasīt šūnu apgabalu **A1:B2**, šūnas **D1**, **A4**, **C4** un šūnu apgabalu **B6:C6**, darblapā **Sheet4** – atlasīt visu darblapu, darblapā **Sheet5** – atlasīt 1., 3., 5. un 6. rindu, darblapā **Sheet6** – kolonnas no B līdz D ieskaitot.
6. Darbgrāmatu **Atlase** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02b** un aizvērt.

2. uzdevums

1. Atvērt darbgrāmatu **Rindas_un_kolonnas**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
2. Darblapā **Sheet1** iespraust divas rindas virs otrās rindas, darblapā **Sheet2** – iespraust divas kolonnas pa kreisi no B kolonnas, darblapā **Sheet3** – dzēst 2. rindu, darblapā **Sheet4** – dzēst kolonnu B.
3. Darbgrāmatu **Rindas_un_kolonnas** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02c** un aizvērt.
4. Atvērt darbgrāmatu **Platums_un_augstums**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
5. Darblapā **Sheet1** kolonnas A platumu mainīt uz 11 standartsimboliem, bet kolonnu B, C un D platumu – uz 15 standartsimboliem, darblapā **Sheet2** – mainīt kolonnu A, B, C un D platumu pēc garākā informācijas satura šūnā, darblapā **Sheet3** – mainīt 1. rindas augstumu uz 21 punktu, darblapā **Sheet4** – mainīt 1., 2., 3. un 4. rindas augstumus atbilstoši ievadītajiem datiem.
6. Darbgrāmatu **Platums_un_augstums** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02d** un aizvērt.

3. uzdevums

1. Atvērt darbgrāmatu **Redigesana**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
2. Šūnā **A1** izlabot tekstu uz **TEKSTA UN SKAITĻU REDIĢĒŠANA**.

3. Šūnā **A5** esošo skaitli izlabot par **55,96**.
4. Šūnā **A6** esošo skaitli aizstāt ar **(32,119)**. Pēc apstiprināšanas tas tāpat kā iepriekš tiek attēlots kā **-32,119**.

	A	B	C	D
1	TEKSTA UN SKAITĻU REDIGĒŠANA			
2	Īss teksts			
3	Garāks teksts			
4	Divās rindās			
5	55,96			
6	-32,119			

5. Darbgrāmatu **Redigesana** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02e** un aizvērt.

4. uzdevums

1. Atvērt darbgrāmatu **Copy_Cut**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
2. Darblapā **Sheet1** dublēt šūnu **A1:B2** saturu uz šūnām **D5:E6**, izmantojot komandas.
3. Darblapā **Sheet2** dublēt šūnu **A1:B1** saturu uz šūnām **A3:B3**, izmantojot peli.
4. Darblapā **Sheet3** pārvietot šūnu **A1:B2** saturu uz šūnām **D5:E6**, izmantojot komandas.
5. Darblapā **Sheet4** pārvietot šūnu **A1:B2** saturu uz šūnām **B2:C3**, izmantojot peli.
6. Darbgrāmatu **Copy_Cut** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02f** un aizvērt.

5. uzdevums

1. Atvērt jaunu darbgrāmatu.
2. Darblapā **Sheet1** ievadīt datus, izmantojot autoaizpildes rīku, pēc dotā parauga:

	A	B	C	D	E	F	G	H
1	Skola	Skola	Skola	Skola	Skola	Skola	Skola	Skola
2	1	3	5	7	9	11	13	15
3	1	2	3	4	5	6	7	8
4								
5	Jūnijs	2006.01.01	8:30	Pirmdiena				
6	Jūlijs	2006.01.02	9:30	Otrdiena				
7	Augusts	2006.01.03	10:30	Trešdiena				
8	Septembris	2006.01.04	11:30	Ceturtdiena				
9	Oktobris	2006.01.05	12:30	Piektdiena				
10	Novembris	2006.01.06	13:30	Sestdiena				
11	Decembris	2006.01.07	14:30	Svētdiena				
12	Janvāris	2006.01.08	15:30	Pirmdiena				
13	Februāris	2006.01.09	16:30	Otrdiena				
14	Marts	2006.01.10	17:30	Trešdiena				
15	Aprīlis	2006.01.11	18:30	Ceturtdiena				
16	Maijs	2006.01.12	19:30	Piektdiena				

3. Darbgrāmatu saglabāt apakšmapē **Rezultati** ar vārdu **Vingr_02g** un aizvērt.

6. uzdevums

1. Atvērt darbgrāmatu **Lidosta**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
2. Izmantojot meklēšanas komandu, noskaidrot cik darblapā **Lidosta 2005** ir šūnu, kurās ievadīts teksts **Igaunija**. Atrasto šūnu skaitu ierakstīt šūnā **A100**.
3. Izmantojot aizvietošanas komandu, aizvietot visus vārdus **Dānija** darblapā **Lidosta 2005** ar vārdu **Denmark**.
4. Darbgrāmatu **Lidosta** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02h** un aizvērt.
5. Atvērt darbgrāmatu **Lidosta-2**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
6. Darblapā **Sort-1** sakārtot sarakstu pēc valstīm alfabētiskā secībā, izmantojot standatrīku joslas pogu.
7. Darblapā **Sort-2** sakārtot sarakstu pēc valstīm pretēji alfabētiskajai secībai, izmantojot standatrīku joslas pogu.
8. Darblapā **Sort-3** sakārtot sarakstu pēc izlidošanas laika dilstošā secībā, izmantojot standatrīku joslas pogu.
9. Darblapā **Sort-4** sakārtot sarakstu pēc ielidošanas laika augošā secībā, izmantojot standatrīku joslas pogu.
10. Darblapā **Sort-5** sakārtot sarakstu pēc valsts alfabētiskā secībā, savstarpēji ierakstus ar vienādām valstīm sakārtojot pēc izlidošanas laika dilstošā secībā. Kārtošanai izmantot komandu **Data / Sort...**
11. Darbgrāmatu **Lidosta-2** saglabāt apakšmapē **Rezultati** ar citu vārdu **Vingr_02i** un aizvērt.
12. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

1. Kurā šūnā ir ievadīts skaitlis 333000000000?

	A	B	C	D
1	3.33333E+11	3.33E+11	3.33E+08	3.33E+14
2				
3				

A) A1

B) B1

C) C1

D) D1

Norādiet attēlotajām standartriku joslas pogām atbilstošās darbības!

2.	
		A	Izpildītās darbības atsaukšana
3.	
		B	Šūnu satura kopēšana
4.	
		C	Kārtošana augošā secībā
5.	
		D	Darbības atsaukšanas atcelšana
6.	
		E	Kārtošana dilstošā secībā
7.	
		F	Šūnu satura izgriešana
8.	
		G	Šūnu satura ielīmēšana

9. Kurā šūnā ir ievadīts skaitlis, ja tabula nav formatēta?

	A	B	C	D
1				
2		7,32	7.32	
3				
4				

A) Nevienā

B) C2

C) B2

D) B2 un C2

10. Kurā šūnā pēc kolonnas ievietošanas atradīsies vārds JANVĀRIS?

	A	B	C	D
1				
2		JANVĀRIS		
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				

A) B3

B) B2

C) A2

D) C2

11. Kas notiks, ja attēlotajā situācijā piespiedīs taustiņu
?

	A	B	C	D	E
1	Pavasaris				
2					
3		Vasara			
4					
5		Rudens			
6					
7			Ziema		
8					
9					

- A) tiks izmesta šūna **A5**
 B) tiks izmestas visas atlasītās rindas un kolonnas
 C) nekas nenotiks
 D) tiks dzēsts visu atlasīto šūnu saturs
12. Kādas komandas secīgi jāizpilda, lai darbgrāmatā pārvietotu šūnu saturu?
 A) *Cut* un *Paste*
 B) *Copy* un *Paste*
 C) *Cut* un *Copy*
 D) *Copy* un *Redo*
13. Kā, izmantojot peli, var atlasīt vairākus blakus neesošus šūnu apgabalus?
 A) nevar atlasīt
 B) veicot šūnu apgabalu atlasī, tur piespiestu taustiņu

 C) veicot šūnu apgabalu atlasī, tur piespiestu taustiņu

 D) veicot šūnu apgabalu atlasī, tur piespiestu taustiņu

14. Kādas dienas nosaukums tiks parādīts šūnā **A3**, ja attēlotajā situācijā tiks izmantots autoaizpildes rīks?

	A	B	C
1	Pirmdiena		
2	Ceturtdiena		
3			
4			
5			
6			

- A) piektdiena
 B) pirmdiena
 C) ceturtdiena
 D) svētdiena
15. Kuru komandu izmanto, lai aizvietotu kādu teksta fragmentu ar citu?
 A) *Clear*
 B) *Replace*
 C) *Search*
 D) *Go To*

16. Kurš skolēns pēc datu kārtošanas tabulā tiks novietots kā pirmais, ja attēlotajā situācijā dialoga logā **Sort** piespiedīs pogu
?

	A	B	C
1	Sporta sacensību rezultāti		
2	Skolēns	Augstums	Tālums
3	Baiba G.	1.05	3.35
4	Artūrs K.	1.25	4.00
5	Linda D.	1.10	3.50
6	Līga J.	1.00	3.00
7	Valters B.	1.25	4.12
8	Artūrs L.	1.10	3.41
9			
10			
11			
12			
13			
14			
15			
16			

The Sort dialog box is open over the spreadsheet. It has a blue title bar with a question mark and a close button. The dialog contains the following settings:

- Sort by:** Augstums (Height) with a dropdown arrow. Radio buttons for Ascending and Descending are present, with Descending selected.
- Then by:** Tālums (Distance) with a dropdown arrow. Radio buttons for Ascending and Descending are present, with Descending selected.
- Then by:** An empty dropdown menu. Radio buttons for Ascending and Descending are present, with Ascending selected.
- My data range has:** Radio buttons for Header row and No header row. Header row is selected.

Buttons at the bottom: Options..., OK, and Cancel.

- A) Valters B.
- B) Artūrs K.
- C) Līga J.
- D) Baiba G.

4.3. DARBLAPAS

Šajā nodaļā tiks apskatīta:

- darblapu iespraušana (pievienošana), pārdēvēšana un dzēšana;
- darblapu dublēšana vienas darbgrāmatas robežās un starp atvērtām darbgrāmatām;
- darblapu pārvietošana vienas darbgrāmatas robežās un starp atvērtām darbgrāmatām.

4.3.1. Darbības ar darblapām

Darbgrāmata parasti satur vairākas lapas, ko var “pāršķirt” aiz lapu stūrīšiem, kas atrodas darbgrāmatas lapu joslā. Aktīvās lapas stūrītis ir balts.

Starp darbgrāmatas lapām var pārvietoties vairākos veidos, piemēram:

- ieklikšķinot uz lapas stūrīša, kur redzams tās nosaukums (pēc noklusēšanas tas ir – **Sheet1**, **Sheet2** utt.);
- ja darblapu ir vairāk un to nosaukumus nevar visus uzreiz apskatīt, tad darblapu stūrīšus var pārvietot pa labi vai kreisi, izmantojot pogas, kas atrodas pa kreisi no lapu stūrīšiem:

4.3.1.1. Iespraust jaunu darblapu

Lai darbgrāmatā iespraustu jaunu darblapu:

- ⇒ izvēlas lapu, pirms kuras pievienot jauno darblapu;
- ⇒ izmanto vienu no komandām:
 - **Insert / Worksheet;**
 - konteksta komandkartes komandu **Insert...**

Lietojot konteksta komandkartes komandu **Insert...**, tiek atvērts dialoga logs **Insert**. Lapiņā **General** var redzēt pievienojamo lapu veidus, no kuriem jau ir atlasīta ikona **Worksheet** (darblapa).

Jaunā darblapa tiek pievienota pirms aktīvās lapas, un tai tiek piešķirts noklusētais nosaukums, t. i., **Sheet**, kam pievienots nākamais darblapas kārtas numurs:

4.3.1.2. Pārdēvēt (pārsaukt) darblapu

Standartvariantā visām darblapām ir nosaukumi **Sheet1**, **Sheet2** utt. Ērtāk ir strādāt, ja lapas nosaukums izsaka tās saturisko jēgu.

Lapas nosaukuma maiņas režīmu var aktivizēt vairākos veidos:

- ar dubultklikšķi uz tās lapas stūrīša, kurai vēlas mainīt nosaukumu;
- ar komandu **Format / Sheet / Rename**;
- ar konteksta komandkartes komandu **Rename**.

Pēc režīma aktivizēšanas lapas nosaukums ir atlasīts **Sheet1** / Sheet2. Lai to mainītu:

- ⇒ ievada jauno nosaukumu, piemēram, **Mana lapa** / Sheet2;
- ⇒ piespiež taustiņu **Enter**.

Lapas nosaukumā drīkst būt no 1 līdz 31 simbolam. Tas nedrīkst saturēt dažādus speciālos simbolus: * (zvaigznīte), : (kols), / vai \ (slīpsvītras), ? (jautājuma zīme), [vai] (kvadrātiekvavas).

4.3.1.3. Dzēst darblapu

Lai dzēstu darblapu:

- ⇒ atlasa lapu, ko vēlas dzēst;
- ⇒ izmanto vienu no komandām:
 - **Edit / Delete Sheet**,
 - konteksta komandkartes komandu **Delete**;
- ⇒ ja darblapa ir tukša, tā tiek izmesta bez brīdinājuma. Ja lapā ir ievadīti dati, atveras brīdinājuma logs, kurā jāapstiprina sava izvēle, piespiežot pogu **Delete**:

Uzmanību! Izmetot kādu lapu, neatgriezeniski tiek zaudēta visa informācija, kas tajā atrodas. Šo darbību nevar atcelt, izmantojot **Undo** komandu.

4.3.1.4. Dublēt darblapu vienas izklājlapas (darbgrāmatas) robežās un starp atvērtām izklājlapām (darbgrāmatām)

Lapas dublēšana, izmantojot peli

Lai dublētu lapu:

- ⇒ izpilda klikšķi uz tās lapas stūrīša, ko vēlas dublēt;
- ⇒ turot piespiestu taustiņu **Ctrl** un peles kreiso pogu, pārvelk dublējamās lapas stūrīti uz to vietu darbgrāmatas lapu joslā, kur grib novietot dublēto lapu. Vilkšanas laikā peles rādītājs maina izskatu uz
, bet melns trijstūris norāda dublikāta ievietošanas vietu;
- ⇒ atlaiž peles pogu;
- ⇒ atlaiž taustiņu **Ctrl**.

Lapas dublikāts tiek ievietots norādītajā vietā. Tam tiek piešķirts dublējamās lapas nosaukums ar iekavās pievienotu kopijas numuru, ja vienas darbgrāmatas ietvaros lapu nosaukumiem ir jāatšķiras.

Dublēšanu, izmantojot peli, parasti veic tikai vienas darbgrāmatas robežās.

Lapas dublēšana, izmantojot komandu

Lai dublētu lapu:

- ⇒ atlasa lapu, ko vēlas dublēt;
- ⇒ atver dialoga logu **Move or Copy** vienā no veidiem:
 - ar konteksta komandu **Move or Copy...**;
 - ar komandu **Edit / Move or Copy Sheet...**;
- ⇒ sarakstā **To book:** izvēlas atvērto darbgrāmatu, kurā dublēt izvēlēto lapu. Ja lapa jādublē uz jaunu darbgrāmatu, sarakstā izvēlas rindiņu (**new book**);

- ⇒ sarakstā **Before sheet:** izvēlas lapu, pirms kuras vēlas atlasīto lapu dublēt. Ja lapa jādublē uz darbgrāmatas beigām, tad sarakstā **Before sheet:** izvēlas rindiņu (**move to end**);
- ⇒ atzīmē izvēles rūtiņu **Create a copy**;
- ⇒ piespiež pogu
.

4.3.1.5. Pārvietot darblapu vienas izklājlapas (darbgrāmatas) lapas robežās un starp atvērtām izklājlappām (darbgrāmatām)

Pēc jaunu lapu ievietošanas bieži vien rodas situācija, ka lapas ir nepareizā secībā (piemēram, ja jaunu lapu vēlas pievienot darbgrāmatas beigās). Lapas var sakārtot vēlamajā secībā, izmantojot peli:

- ⇒ izpilda klikšķi uz tās lapas stūrīša, ko vēlas pārvietot;
- ⇒ ar piespiestu peles kreiso pogu pārvelk lapas stūrīti uz to vietu darbgrāmatas lapu joslā, kur grib lapu novietot. Vilkšanas laikā peles rādītājs maina izskatu uz
, bet melns trijstūrītis norāda lapas jauno atrašanās vietu;
- ⇒ pēc peles pogas atlaišanas lapa pārvietojas izvēlētajā vietā:

Pārvietošanu, izmantojot peli, parasti veic tikai vienas darbgrāmatas robežās. Ja darblapa jāpārvieto uz citu atvērto darbgrāmatu, izmanto dialoga logu **Move or Copy** (sk. lapas dublēšanu, izmantojot komandu). Atšķirībā no dublēšanas, pārvietojot lapu, izvēles rūtiņu **Create a copy** atstāj neatzīmētu.

Vairāku lapu atlase

Vairāku lapu atlase ir nepieciešama, ja kādu darbību vēlas veikt vairākās lapās vienlaikus, piemēram, ievadīt vai noformēt datus, dzēst vai dublēt vairākas lapas u. tml.

Ja nepieciešams atlasīt vairākas lapas pēc kārtas:

- ⇒ izvēlas lapu, ar ko sākt atlasāmo lapu virkni;
- ⇒ turot piespiestu taustiņu
, izpilda klikšķi uz lapas stūrīša, ar ko beidzas atlasāmo lapu virkne.

Ja nepieciešams atlasīt atsevišķas lapas:

- ⇒ izvēlas pirmās atlasāmās lapas stūrīti;
- ⇒ tur piespiestu taustiņu
 un izpilda klikšķi uz nākamās atlasāmās lapas stūrīša;
- ⇒ atkārto šo darbību, līdz atlasītas visas nepieciešamās lapas:

Visas lapas var atlasīt:

- ⇒ ar pirmo (pēc kārtas esošu lapu atlasīšanas) aprakstīto paņēmieni;
- ⇒ ar konteksta komandkartes komandu **Select All Sheets**.

Ja darbgrāmatā ir atlasītas vairākas lapas, tad *Excel* virsrakstjoslā aiz darbgrāmatas nosaukuma kvadrātiņā redzams teksts **Group**, piemēram,

Ja nepieciešams atsaukt lapu atlasi, izpilda klikšķi uz kāda no neatlasīto lapu stūrīšiem (ja atlasītas visas lapas, tad uz jebkuras lapas stūrīša). Paliks atlasīta tikai tā lapa, uz kuras tika izpildīts klikšķis.

Nodaļas kopsavilkums

Lai darbgrāmatā iespraustu jaunu darblapu, izmanto komandu ***Insert / Worksheet*** vai konteksta komandkartes komandu ***Insert...***

Lapas nosaukuma maiņas režīmu var aktivizēt vairākos veidos:

- ar dubultklikšķi uz tās lapas stūrīša, kurai vēlas mainīt nosaukumu;
- ar komandu ***Format / Sheet / Rename***;
- ar konteksta komandkartes komandu ***Rename***.

Lai dzēstu vienu vai vairākas atlasītas darblapas, izmanto komandu ***Edit / Delete Sheet*** vai konteksta komandkartes komandu ***Delete***.

Darblapu dublēšanu un pārvietošanu, izmantojot peli, parasti veic tikai vienas darbgrāmatas robežās.

Ja darblapu nepieciešams dublēt vai pārvietot uz citu darbgrāmatu, izmanto konteksta komandu ***Move or Copy...*** vai komandu ***Edit / Move or Copy Sheet...***

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Jaunas darbgrāmatas lapu **Sheet1** pārdēvēt par **Pirmā lapa**, lapu **Sheet2** – par **Otrā lapa**, lapu **Sheet3** – par **Trešā lapa**.
3. Pievienot divas jaunas darblapas, kuras pārdēvēt par **Ceturtdā lapa** un **Piektā lapa**.
4. Samainīt darbgrāmatas lapas vietām pēc dotā parauga:

5. Saglabāt darbgrāmatu ar vārdu **Vingr_03a** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.
6. Atvērt darbgrāmatas **Dublesana**, **Parvietosana** un **Lidosta-3**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
7. Darbgrāmatā **Dublesana** izveidot lapas **Sacensības** dublikātu, kuru novietot darbgrāmatas beigās (jaunās lapas nosaukums ir **Sacensības (2)**).
8. Izņemt no darbgrāmatas **Dublesana** lapu **Skaitļi**.
9. Dublēt darbgrāmatas **Dublesana** lapu **Sacensības** uz darbgrāmatas **Lidosta-3** beigām.
10. Pārvietot darbgrāmatas **Parvietosana** lapu **Teksts** uz darbgrāmatu **Lidosta-3** pirms lapas **Sacensības**.
11. Saglabāt darbgrāmatas **Dublesana**, **Parvietosana** un **Lidosta-3** ar citiem vārdiem **Vingr_03b**, **Vingr_03c** un **Vingr_03d** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.
12. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

1. Kādi ir noklusētie darblapu nosaukumi?

- A) **Page1, Page2 un Page3**
- B) **Worksheet1, Worksheet2 un Worksheet3**
- C) **Sheet1, Sheet2 un Sheet3**
- D) dažādos datoros tie var atšķirties

Norādiet uzskaitītājam konteksta komandkartes komandām atbilstošās darbības!

2. Insert...		
	A	Darblapas dzēšana
3. Delete			B	Visu darblapu atlase
4. Rename			C	Darblapas iesprašana
5. Move or Copy...			D	Darblapas pārvietošana vai dublēšana
6. Select All Sheets			E	Darblapas pārdēvēšana

7. Ar kuru izvēlnes **Insert** komandu var iespraust darbgrāmatā jaunu darblapu?

- A) **Rows**
- B) **Columns**
- C) **Worksheet**
- D) **Page Break**

8. Kāda darbība tiek veikta attēlotajā situācijā?

- A) tiek dzēsta darblapa **Sheet1**
- B) tiek pievienota jauna darblapa
- C) tiek pārvietota darblapa **Sheet1**
- D) tiek dublēta darblapa **Sheet1**

4.4. FORMULAS UN FUNKCIJAS

Šajā nodaļā tiks apskatīta:

- formulu veidošana, izmantojot skaitļus, norādes uz šūnām un aritmētiskās darbības (saskaitīšanu, atņemšanu, reizināšanu un dalīšanu);
- standartklūdu vērtību un paziņojumu atpazīšana un izprašana;
- relatīvo, jaukto un absolūto norāžu uz šūnām lietošana;
- vienkāršāko standartfunkciju izmantošana.

4.4.1. Aritmētiskās formulas

Izklājlapu šūnās var veikt dažādus aprēķinus, veidojot **formulas** vai lietojot **funkcijas** (gatavas formulas), piemēram, summas, vidējās, lielākās vai mazākās vērtības aprēķināšanai.

Ja aprēķini tiek veikti ar citās šūnās ievadītajiem skaitļiem, tad, mainot skaitļus šajās šūnās, mainās arī aprēķinu rezultāti.

Visām *Excel* formulām jā sākas ar vienādības (=) zīmi! Šī zīme norāda, ka tai sekojošie simboli veido formulu. Pirms vienādības zīmes nedrīkst būt tukšumzīme vai kāda cita rakstzīme.

4.4.1.1. Veidot formulas, izmantojot skaitļus, norādes uz šūnām un aritmētiskās darbības (saskaitīšanu, atņemšanu, reizināšanu un dalīšanu)

Lai ievadītu formulu:

- ⇒ atlasa šūnu;
- ⇒ ievada
 (vienādības) zīmi;
- ⇒ ievada izteiksmi (formulu);
- ⇒ apstiprina formulu vienā no veidiem:
 - ar formulu joslas pogu
 (**Enter**);
 - piespiežot taustiņu
.

Formula drīkst saturēt:

- skaitļus;
- darbību zīmes:
 - + (saskaitīšana);
 - - (atņemšana);
 - * (reizināšana);
 - / (dalīšana);
 - ^ (kāpināšana);
- apaļās iekavas;
- šūnu un apgabalu adreses;
- funkcijas.

Kā piemērs apskatīta vienkārša formula **=10-5**, kas ievadīta šūnā **A2**. Pēc apstiprināšanas šūnā ir redzams izteiksmes rezultāts, bet formulu rindā – pati formula:

	A2	fx =10-5
	A	B
1		
2	5	
3		

Ievadītās formulas rezultāts

Ievadītā formula

Darbību secība formulās tiek izpildīta pēc matemātikas likumiem. Reizināšanas zīme jālieto obligāti. Piemēram, izteiksmes $3(5-4)(2-1)$ vērtības aprēķināšanai *Excel* šūnā jāievada šāda formula $=3*(5-4)*(2-1)$.

Ja nav īsti skaidrs, kuru no darbībām *Excel* izpildīs vispirms, tad ieteicams lietot iekavas – tajās esošās izteiksmes tiks aprēķinātas pirmās.

Piemēri:

Formula	Rezultāts
$=3*6+12/4-2$	19
$=3*6+12/(4-2)$	24
$=3*(6+12)/4-2$	11,5
$=(3*6+12)/4-2$	5,5
$=3*(6+12/(4-2))$	36

Ja formulā atrastas sintakses (pieraksta) kļūdas, tad pēc formulas apstiprināšanas ekrānā tiek izvadīts kļūdas paziņojums, kur *Excel* bieži piedāvā arī pareizo formulas variantu. Piemēram, ievadot izteiksmi $=10-5(5+3$, kas ir bez noslēdzošās iekavas un reizināšanas zīmes, ekrānā tiks izvadīts šāds paziņojums:

Piedāvātais formulas labojums

Izlabot formulu, kā piedāvāts kļūdas paziņojumā

Aizvērt paziņojuma logu un pašam izlabot kļūdu formulā

Ne vienmēr *Excel* piedāvātais variants sakrīt ar lietotāja iecerēto. Pēc formulas apstiprināšanas rezultāta vietā šūnā var tikt izvadīts kļūdas paziņojums (sk. 4.4.1.2.).

Ja kāds no formulas elementiem ir skaitlis vai formulas rezultāts citā šūnā, tad, veidojot formulu, ievada nevis tabulā esošos skaitļus, bet šūnu adreses, kurās tie atrodas. Formulas aprēķināšanas brīdī tiek ņemtas atbilstošo šūnu vērtības.

Piemēram:

- ⇒ šūnā **A1** ievada **15**;
- ⇒ šūnā **A2** ievada $=A1+3$;
- ⇒ šūnā **A3** ievada $=A1+A2$.

	A3	B	C
1	15		
2	18		
3	33		
4			

Ja tiek mainīta vērtība kādā no šūnām, tad mainās arī to šūnu vērtības, kuru formulas tieši vai pastarpināti satur izmainītās šūnas adresi.

Piemēram, šūnā **A1** ievada skaitli **6**.

Pēc izmaiņu izdarīšanas mainās gan šūnas **A2**, gan **A3** formulu rezultāts, jo abās šūnās esošās formulas satur šūnas **A1** adresi.

	A1	B	C
1	6		
2	9		
3	15		
4			

Ja formula satur šūnu adreses, tad tās var ievadīt, izmantojot gan tastatūru, gan peli. Ja izmanto tastatūru, tad lietotājam pašam ir pareizi jānosaka šūnu adreses, bet, izmantojot peli, darblapā atlasa (izvēlas) vajadzīgo šūnu vai šūnu apgabalu.

Piemēram, šūnā **B2** jāievada formula **=B1+3**:

- ⇒ ievada
 (vienādības) zīmi;
- ⇒ ieklikšķina šūnā **B1**. Ap šūnu **B1** parādās mirgojoša pārtraukta līnija:

	A	B	C
1	6	9	
2	9	=	
3	15		

	A	B	C
1	6	9	
2	9	=B1	
3	15		

- ⇒ ievada **+3**;
- ⇒ apstiprina formulu.

Ja tabulā jāveic aprēķini vairākās šūnās, lietojot vienu un to pašu formulu, tad var izmantot tā saucamo formulas dublēšanu (kopēšanu). Lai dublētu formulu:

- ⇒ atlasa šūnu, kur atrodas izveidotā formula;
- ⇒ peles rādītāju novieto uz šūnas jutīgā punkta tā, lai peles rādītājs maina izskatu uz melnu pildītu krustiņu **+**;
- ⇒ dublēšanu veic, turot piespiestu peles kreiso pogu un velkot pār šūnām, kurās formula jādublē;
- ⇒ par formulas pareizību var pārliecināties, ieklikšķinot šūnā, kur atrodas formula:

	A	B	C	D	E
1	x	y	x*y		
2	1	4	4		
3	3	6			
4	5	3			
5	7	2			
6					

	C	D	E
	x*y		
	4		

	C	D	E
	x*y		
	4		
	18		
	15		
	14		

Pēc peles pogas atlaišanas zem šūnu apgabala parādās ikona
. To sauc par viedtagu (*smart tag*). Viedtagiem var būt dažāds izskats un arī dažādas izmantošanas iespējas, kas pašlaik netiks apskatītas.

Kā redzams, tad visi rezultāti ir pareizi. Tas noticis, mainoties šūnu adresēm dublēšanas laikā. Šūnā **C2** izveidoto formulu *Excel* "saprot" kā divu no šūnas **C2** pa kreisi esošo šūnu (t. i., **A2** un **B2**) reizinājumu. Adreses formulās nomainījušās attiecībā pret šūnu, kurā jāatrodas formulai. Piemēram, šūnā **C3** formula ir **=A3*B3**, t. i., sareizinātas ir tās divas šūnas, kas atrodas pa kreisi no **C3**, utt.

	A	B	C	D	E
1	x	y	x*y		
2	1	4	4		
3	3	6	18		
4	5	3	15		
5	7	2	14		

4.4.1.2. At pazīt un izprast standartkļūdu vērtības un paziņojumus, kas saistīti ar formulu izmantošanu

Kļūdu paziņojums šūnā formulas rezultāta vietā redzams tad, ja kādu iemeslu dēļ *Excel* nespēj veikt aprēķinus.

Kļūdu paziņojumi un to iespējamie rašanās iemesli:

- **###** – skaitliskai vērtībai (skaitlim, datumam vai laikam) šūnā nepietiek vietas. No kļūdas var atbrīvoties, samazinot rakstzīmju izmēru vai mainot kolonnas platumu (sk. 4.2.3.3.);
- **#VALUE!** – nepareiza vērtība. Iemesli var būt vairāki:
 - ja formulā vietā, kurā jālieto skaitlis, tiek izmantota šūna, kurā atrodas teksts. Šādu kļūdu bieži izraisa nepareiza adresācijas veida lietošana formulā, ko dublē:

	A	B	C	D	E	F		F
1	Testu rezultāti		Maksimālais punktu skaits	6				
2		1. uzd.	2. uzd.	3. uzd.	Kopā	%		%
3	Andris	2	2	1	5	83,33333		=E3/D1*100
4	Vita	1	2	2	5	#VALUE!		=E4/D2*100

- funkcijā vai formulā šūnas adreses vietā tiek lietota apgabala adrese:

	A	B	C	D		D
1	3	4	5	#VALUE!		=SQRT(A1:C1)
2	3	4	5	#VALUE!		=A2*B2:C2

- **#DIV/0!** – dalīšana ar nulli:

	A	B	C	D		D
4	3	0	5	#DIV/0!		=A4/B4
5				#DIV/0!		=A4/A5

- **#NAME!** – formulā atrasts nepareizs funkcijas nosaukums. Šādas kļūdas visbiežāk rodas, formulas ievadot vai labojot no tastatūras:

	A	B	C	D		D
7	5	7	8	#NAME?		=AVRAGE(A7:CCC7)

- **#N/A** – tiek izmantota šūna, kam nav atļauta piekļuve;
- **#REF!** – neeksistējoša šūnas vai apgabala adrese. Parasti šāda kļūda rodas pēc šūnu izmešanas;
- **#NUM!** – nepareizi norādīts funkcijas arguments, piemēram, saknes funkcijas lietošana negatīvam skaitlim.

4.4.2. Šūnu norāžu izmantošana

4.4.2.1. Izprast un lietot relatīvās, jauktās un absolūtās norādes uz šūnām

Relatīvā adrese norāda uz šūnu atbilstoši tās atrašanās vietai attiecībā pret to šūnu, kurā atrodas formula, piemēram, “divas šūnas pa kreisi”. Dublējot formulas, kas satur relatīvās adreses, tās mainās atbilstoši formulu atrašanās vietai (sk. 4.4.1.1.).

Atsevišķos gadījumos ir nepieciešams, lai, dublējot formulu, adreses netiktu mainītas, bet formula turpinātu vērsties pēc datiem pie vienas un tās pašas šūnas. Tad izmanto **absolūtās adreses**.

Piemērs. Dota tabula, kurā jāaprēķina, cik procenti no maksimāli iegūstamā punktu skaita testā (vērtība šūnā **D1**) ieguvīs katrs no testa dalībniekiem. Lai to veiktu:

	A	B	C	D	E	F
1	Testu rezultāti		Maksimālais punktu skaits	6		
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	%
4	Andris	2	2	1	5	
5	Vīta	1	2	2	5	
6	Lāsmā	2	1	0	3	
7	Roberts	0	1	1	2	

- ⇒ šūnā **F4** ievada formulu **=E4/D1*100**;
- ⇒ apstiprina formulu, piespiežot taustiņu
 vai pogu
 (**Enter**) formulu joslā;
- ⇒ izmantojot šūnas **F4** jutīgo punktu, dublē formulu uz leju līdz šūnai **F7**.

Šūnās, kur jābūt dublēto formulu rezultātiem, ir redzams:

- ⇒ šūnā **F5** – kļūdu paziņojums **#DIV/0**, kas nozīmē, ka ir notikusi dalīšana ar nulli;
- ⇒ šūnā **F6** – kļūdu paziņojums **#VALUE**. Iemesls ir tas, ka dalīts tiek ar šūnu, kurā atrodas teksts;
- ⇒ šūnā **F7** – nepareiza vērtība.

Pēc kārtas ieklikšķinot šūnās **F5**, **F6** un **F7** un aplūkojot dublētās formulas (tās var redzēt formulu joslā), var secināt, ka formulas ir dublētas pareizi – kā kopējot formulas ar relatīvajām adresēm:

	A	B	C	D	E	F
1	Testu rezultāti		Maksimālais punktu skaits	6		
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	%
4	Andris	2	2	1	5	83,33333
5	Vīta	1	2	2	5	#DIV/0!
6	Lāsmā	2	1	0	3	#VALUE!
7	Roberts	0	1	1	2	200

Tikai šoreiz, aprēķinot katra testa dalībnieka rezultātus, formulā ir jāmainās iegūtajam punktu skaitam, bet maksimāli iespējamais punktu skaits atrodas vienā šūnā un, formulu dublējot, šūnas adresei nevajadzētu mainīties.

Šis piemērs uzskatāmi pierāda, ka jāizmanto cits adresācijas veids – **absolūtās adreses**. Absolūtās adreses pierakstam izmanto \$ zīmi. To lieto pirms kolonnas un rindas nosaukuma, piemēram, šūnas **D1** absolūtā adrese ir **\$D\$1**.

Lai izlabotu formulu:

- ⇒ ieklikšķina šūnā **F4**. Formulu rindā redzama formula **=F4/D1*100**;
- ⇒ ieklikšķina uz adreses **D1**;

4. modulis. FORMULAS UN FUNKCIJAS

⇒ nomaina adresāciju vienā no veidiem:

- piespiežot taustiņu **F4** (ja taustiņu **F4** piespiež vairākas reizes, tad cikliski mainās četri iespējamie adresācijas veidi);
- ievadot \$ zīmes, izmantojot tastatūru;

⇒ kad formula izlabota uz **=F4/\$D\$1*100**, piespiež taustiņu **Enter**.

Dublējot formulu uz pārējām šūnām, iegūst:

	A	B	C	D	E	F	
1	Testu rezultāti		Maksimālais punktu skaits	6			
2							
3		1. uzd.	2. uzd.	3. uzd.	Kopā	%	
4	Andris	2	2	1	5	83,33333	=E4/\$D\$1*100
5	Vita	1	2	2	5	83,33333	=E5/\$D\$1*100
6	Lāsma	2	1	0	3	50	=E6/\$D\$1*100
7	Roberts	0	1	1	2	33,33333	=E7/\$D\$1*100

Apskatot formulas, var redzēt, ka, dublējot formulu, mainās tikai tā formulas daļa, kur lietota relatīvā adrese. Lietojot absolūto adresi, atbilstošā formulas daļa dublējot paliek nemainīga.

Jaukto adresi izmanto, ja dublējot formulā jāmaina tikai viena šūnas adreses daļa. Nemainīgajai adreses daļai priekšā pievieno \$ zīmi. Piemēram, dublējot adresi **\$A1**, formulā tiks mainīts tikai rindas numurs, bet adresei **A\$1** – tikai kolonnas apzīmējums.

Kā piemērs apskatīta reizināšanas tabulas veidošana:

- ⇒ šūnās **B1:K1** ievada skaitļus no 1 līdz 10;
- ⇒ šūnās **A2:A11** ievada skaitļus no 1 līdz 10;
- ⇒ maina kolonnu platumus tā, lai tabula būtu pārskatāma.

Lai noteiktu, kā izmantot jauktās adreses, kas būtu piemērotas dublēšanai, ievada vairākas formulas:

	A	B	C	D	E		A	B	C	D	E
1		1	2	3	4		1		2	3	4
2	1	1	2	3			=A2*B1	=A2*C1	=A2*D1		
3	2	2	4	6			=A3*B1	=A3*C1	=A3*D1		
4	3	3	6	9			=A4*B1	=A4*C1	=A4*D1		
5	4										

Visās izveidotajās formulās pirmajai adresei ir nemainīgs kolonnas apzīmējums **A**, bet otrajai – rindas numurs **1**. Līdz ar to šūnā **B2** ievadāmā formula ir **=\$A2*\$B\$1**.

Pēc formulas apstiprināšanas tā ir jādublē visā tabulā. To veic divos posmos:

⇒ aiz šūnas **B2** jutīgā punkta formulu dublē līdz šūnai **K2**:

	A	B	C	D	E	F	G	H	I	J	K
1		1	2	3	4	5	6	7	8	9	10
2	1	1									
3	2										

⇒ izmantojot atlasītā apgabala jutīgo punktu, dublē formulu uz leju. Tiek iegūta reizrēķina tabula:

	A	B	C	D	E	F	G	H	I	J	K
1		1	2	3	4	5	6	7	8	9	10
2	1	1	2	3	4	5	6	7	8	9	10
3	2										
4	3										
5	4										
6	5										

4.4.3. Darbs ar funkcijām

4.4.3.1. Veidot formulas, izmantojot standartfunkcijas SUM, AVERAGE, MIN, MAX, COUNT

Viena no *Excel* galvenajām vērtībām ir tajā iebūvētās funkcijas.

Funkcijas ir speciālas komandas, ko izmanto, veidojot formulas dažādiem aprēķiniem. Daudzas no *Excel* funkcijām ļauj ikdienā lietotos aprēķinus veikt ātrāk un ērtāk, piemēram, lai aprēķinātu vidējo aritmētisko, var lietot formulu $=(2+6+7+9)/4$, bet var izmantot funkciju $=AVERAGE(2;6;7;9)$.

Šādā formulā tiek norādīti tikai argumenti, bet nav jānorāda argumentu skaits.

C1		=AVERAGE(2;6;7;9)			
	A	B	C	D	
1			6		
2					

Biežāk lietojamo funkciju izmantošana

Piecas biežāk lietojamās funkcijas apkopotas standartriku joslas pogas Σ (AutoSum) sarakstā:

- **Sum** – argumentu summa (arī pati poga Σ);
- **Average** – argumentu vidējais aritmētiskais;
- **Count** – skaitlisku informāciju saturošo šūnu skaits argumentu sarakstā;
- **Max** – argumentu lielākā vērtība;
- **Min** – argumentu mazākā vērtība.

Lai izmantotu kādu no minētajām funkcijām:

- ⇒ atlasa šūnu, kurā ievietos funkciju;
- ⇒ piespiež pogu Σ (AutoSum) vai izvēlas kādu no funkcijām šīs pogas sarakstā;
- ⇒ pārliecinās, ka atlasīts argumentu saraksts, ko paredzēts izmantot aprēķinos. Ja ne, ar peli atlasa vajadzīgo šūnu apgabalu:

IF		=SUM(B4:D4)								
	A	B	C	D	E	F	G	H	I	
1	Testu rezultāti									
2										
3		1. uzd.	2. uzd.	3. uzd.	Kopā	Vidēji	Skaitis	Lielākais	Mazākais	
4	Andris	2	2	1	=SUM(B4:D4)					
5	Vita	1	2	2						
6	Lāsma	2	1	0						
7	Roberts	0	1	1						

- ⇒ funkciju apstiprina, piespiežot taustiņu vai pogu \checkmark (Enter) formulu joslā.

Citu biežāk lietoto funkciju izmantošanas piemēri:

		1. uzd.	2. uzd.	3. uzd.	Kopā	Vidēji	Skaitis	Lielākais	Mazākais
3									
4	Andris	2	2	1	5	=AVERAGE(B4:D4)			
5	Vita	1	2	2		AVERAGE(number1; [number2]; ...)			
3									
4	Andris	2	2	1	5	1,67	=COUNT(B4:D4)		
5	Vita	1	2	2			COUNT(value1; [value2]; ...)		
3									
4	Andris	2	2	1	5	1,67	3	=MAX(B4:D4)	
5	Vita	1	2	2				MAX(number1; [number2]; ...)	
3									
4	Andris	2	2	1	5	1,67	3	2	=MIN(B4:D4)
5	Vita	1	2	2					MIN(number1; [number2]; ...)

Funkcijas veidošana, izmantojot dialoga logu Insert Function

Funkciju veidošanai var izmantot arī dialoga logu **Insert Function**:

- ⇒ izvēlas šūnu vai vietu formulā, kur ievietot funkciju;
- ⇒ dialoga logu **Insert Function** var atvērt vairākos veidos:
 - ar komandu **Insert / Function...**;
 - pogas **Σ** (AutoSum) sarakstā izvēloties **More Functions...**:

- ar taustiņu kombināciju **Alt + F**;
- ar pogu **Insert Function** formulu joslā:

- ⇒ funkciju kategoriju sarakstā **Or select a category**: izvēlas vajadzīgo kategoriju:

- **Financial** – finanšu funkcijas;
 - **Date & Time** – datuma un laika funkcijas;
 - **Math & Trig** – matemātiskās un trigonometriskās funkcijas;
 - **Statistical** – statistikas funkcijas;
 - **Lookup & Reference** – norāžu un atsauču funkcijas;
 - **Database** – datu bāzes funkcijas;
 - **Text** – teksta funkcijas;
 - **Logical** – loģiskās funkcijas;
 - **Information** – informatīvās funkcijas;
 - **Engineering** – inženierzinātņu funkcijas;
- ⇒ no izvēlētās kategorijas (piemēram, **Math & Trig**) saraksta **Select a function:** izvēlas funkciju, piemēram, **SUM**, kas paredzēta argumentu summēšanai:

- ⇒ piespiežot pogu **OK**, atveras dialoga logs **Function Arguments** argumentu norādīšanai (funkciju argumenti var būt gan konkrētas vērtības gan izteiksmes, gan šūnu adreses, kuras var norādīt gan ar tastatūru, gan peli);
- ⇒ pēc argumentu norādīšanas piespiež pogu **OK**.

Piemērs, lai aprēķinātu šūnu **A1:E1** satura summu ar šūnu **B2:C2** saturu un skaitli **5**:

Ja funkcijas argumentu dialoga logs aizsedz šūnas ar nepieciešamajiem datiem, dialoga logu pārvieto citā vietā.

Funkcijas ievadīšana, izmantojot tastatūru

Ja funkcijas sintakse ir zināma, to var ievadīt arī, izmantojot tastatūru:

- ⇒ novieto kursoru šūnā, kur vērtības noteikšanai izmantos funkciju;
- ⇒ ievada
 (vienādības) zīmi;
- ⇒ ievada funkcijas nosaukumu;
- ⇒ ievada
 (atverošo iekavu);
- ⇒ ievada argumentus, no kuriem funkcija aprēķinās vērtību. Argumentus vienu no otra atdala ar
 (semikolu);
- ⇒ ievada
 (aizverošo iekavu);
- ⇒ piespiež taustiņu
.

Šī metode nav ieteicama iesācējiem, jo pastāv diezgan liela iespēja kļūdīties. Bez tam argumentu atdalīšanai var tikt izmantots arī komats. Pirms veikt funkciju ievadīšanu “ar roku”, jānoskaidro, kāds argumentu atdalītājs ir izvēlēts konkrētajam datoram.

4.4.3.2. Veidot formulas, izmantojot standartfunkciju IF

Reizēm nākas veikt aprēķinus, vadoties no datu vērtībām, kas var mainīties. Šādā gadījumā funkcijai vajadzētu pieņemt lēmumu, kā tālāk veikt aprēķinus. Viens no veidiem, kā norādīt – “dari tā, ja nosacījums izpildās, bet citādi, ja neizpildās”, ir funkcija **IF**. Funkcijas vispārējais pieraksts:

IF(logical_test;value_if_true;value_if_false)

Logical_test (nosacījums) parasti ir izteiksme, kurā tiek veikta salīdzināšana. Ja uz salīdzināšanu var atbildēt – **jā, tā tas ir**, tad nosacījuma vērtība ir patiesa (*true*), **ja ne** – aplama (*false*).

Value_if_true (vērtība_ja_paties) ir izteiksmes vērtība, ko izvadīt, ja nosacījums ir paties.

Value_if_false (vērtība_ja_aplams) ir izteiksmes vērtība, ko izvadīt, ja nosacījums ir aplams.

Salīdzināšanas operatori

Funkcijas nosacījumos tiek lietoti dažādi salīdzināšanas operatori:

=	vienāds ar
<>	nav vienāds ar
>	lielāks par
<	mazāks par
>=	lielāks vai vienāds ar
<=	mazāks vai vienāds ar

Piemēri:

Vērtības salīdzināšanai A=10, B=5, C=15, D=10	Rezultāts
A=B	FALSE
A<>C	TRUE
A>B	TRUE
C<D	FALSE
A>=D	TRUE
C<=D	FALSE

Piemērs funkcijas IF izmantošanai

Lai funkcijas **IF** izmantošana kļūtu saprotamāka, aplūkots piemērs. Dota tabula, kur apkopoti testa rezultāti:

	A	B	C	D	E	F
1	Testu rezultāti					
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	ieskaite
4	Andris	2	2	1	5	
5	Vita	1	2	2	5	
6	Lāsma	2	1	0	3	
7	Roberts	0	1	1	2	

Ieskaiti saņem katrs, kurš ieguvis vismaz pusi no maksimāli iespējamā punktu skaita (maksimāli iespējamais punktu skaits ir 6 un ieskaite pienākas tad, ja iegūti vismaz 3 punkti). Kolonnā **F** pret katru uzvārdu vajadzētu noteikt, ir vai nav ieskaitīts.

Lai, izmantojot funkciju **IF**, noteiktu, vai Andrim pienākas ieskaite:

- ⇒ atlasa šūnu **F4**;
- ⇒ dialoga logā **Insert Function** kategorijā **Logical** izvēlas funkciju **IF** un piespiež pogu
. Atveras funkcijas **IF** argumentu norādīšanas dialoga logs:

- ⇒ lodziņā **Logical_test** ievada nosacījumu, piemērā tas ir **E4>=3**, jo, lai iegūtu ieskaiti, nepieciešams iegūt vismaz pusi no punktiem, un Andra iegūtie punkti atrodas šūnā **E4**;
- ⇒ lodziņā **Value_if_true** ievada vērtību vai izteiksmi, kuras vērtība jāizvada, ja nosacījums ir patiess. Šajā piemērā teksts – **ieskaitīts**;
- ⇒ lodziņā **Value_if_false** ievada vērtību vai izteiksmi, kuras vērtība jāizvada, ja nosacījums ir aplams. Šajā piemērā teksts – **neieskaitīts**;

- ⇒ piespiež pogu
.

4. modulis. FORMULAS UN FUNKCIJAS

Tekstam argumentu norādīšanas dialoga logā vienmēr jābūt pēdiņās, taču, ja kādā no argumentu lodziņiem ir tikai teksts (kā šajā piemērā), pēdiņas var nelikt – to izdarīs *Excel*. Ja pēdiņas liek, tās jāliek pareizi, t. i.,
 +
 (bieži lietotāji kļūdaini pēdiņu vietā liek divus apostrofus).

Tā kā Andris ieguvis vairāk nekā 3 punktus, šūnā **F4** parādās teksts **ieskaitīts**:

	A	B	C	D	E	F	G
1	Testu rezultāti						
2							
3		1. uzd.	2. uzd.	3. uzd.	Kopā	leskaite	
4	Andris	2	2	1	5	ieskaitīts	

Dublējot funkciju uz pārējām šūnām, iegūst:

	A	B	C	D	E	F
1	Testu rezultāti					
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	leskaite
4	Andris	2	2	1	5	ieskaitīts
5	Vīta	1	2	2	5	ieskaitīts
6	Lāsma	2	1	0	3	ieskaitīts
7	Roberts	0	1	1	2	neieskaitīts

Nodaļas kopsavilkums

Izklājlapu tabulu šūnās var veikt dažādus aprēķinus, veidojot **formulas** vai lietojot **funkcijas** (gatavas formulas), piemēram, summas, vidējās, lielākās vai mazākās vērtības aprēķināšanai. Visām *Excel* formulām jā sākas ar vienādības (=) zīmi! Šī zīme norāda, ka tai sekojošie simboli veido formulu.

Lai ievadītu formulu, atlasa šūnu, ievada
 (vienādības) zīmi, izteiksmi (formulu) un apstiprina ar formulu joslas pogu
 (**Enter**) vai, piespiežot taustiņu
.

Formula drīkst saturēt skaitļus, darbību zīmes, apaļās iekavas, šūnu un apgabalu adreses, funkcijas.

Ja kāds no formulas elementiem ir skaitlis vai formulas rezultāts citā šūnā, tad, veidojot formulu, ievada nevis tabulā esošos skaitļus, bet šūnu adreses, kurās tie atrodas.

Kļūdu paziņojums šūnā formulas rezultāta vietā redzams tad, ja kādu iemeslu dēļ *Excel* nespēj veikt aprēķinus. Šie paziņojumi var būt dažādi, piemēram, ###, #VALUE, #DIV/0, #NAME u. c.

Relatīvā adrese norāda uz šūnu atbilstoši tās atrašanās vietai attiecībā pret to šūnu, kurā atrodas formula, piemēram, “divas šūnas pa kreisi”. Dublējot formulas, kas satur relatīvās adreses, tās mainās atbilstoši formulu atrašanās vietai.

Atsevišķos gadījumos ir nepieciešams, lai, dublējot formulu, adreses netiktu mainītas, bet formula turpinātu vērsties pēc datiem pie vienas un tās pašas šūnas. Tad izmanto **absolūtās adreses**.

Jaukto adresi izmanto, ja dublējot formulā jāmaina tikai viena šūnas adreses daļa.

Funkcijas ir speciālas komandas, kuras izmanto, veidojot formulas dažādiem aprēķiniem. Piecas biežāk lietojamās funkcijas apkopotas standartriku joslas pogas
 (**AutoSum**) sarakstā:

- **Sum** – summa (arī pati poga

- **Average** – vidējais aritmētiskais;
- **Count** – skaitlisku informāciju saturošo šūnu skaits;
- **Max** – lielākā vērtība;
- **Min** – mazākā vērtība.

Reizēm nākas veikt aprēķinus, vadoties no datu vērtībām, kas var mainīties. Šādā gadījumā funkcijai vajadzētu pieņemt lēmumu, kā tālāk veikt aprēķinus. Viens no veidiem, kā norādīt – “dari tā, ja nosacījums izpildās, bet citādi, ja neizpildās”, ir funkcija **IF**.

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Atvērt darbgrāmatu **Formulas_un_funkcijas**, kas atrodas mapes **Modulis_4**apakšmapē **Sagataves**.
3. Lapas **Vienkāršas formulas** šūnās veikt šādus aprēķinus:

Šūna	Formula	Rezultāti																								
A1	$10 + 5$	<table border="1"> <thead> <tr> <th></th> <th>A</th> <th>B</th> </tr> </thead> <tbody> <tr><td>1</td><td>15</td><td></td></tr> <tr><td>2</td><td>5</td><td></td></tr> <tr><td>3</td><td>50</td><td></td></tr> <tr><td>4</td><td>2</td><td></td></tr> <tr><td>5</td><td>100000</td><td></td></tr> <tr><td>6</td><td>11,5</td><td></td></tr> <tr><td>7</td><td></td><td></td></tr> </tbody> </table>		A	B	1	15		2	5		3	50		4	2		5	100000		6	11,5		7		
	A		B																							
1	15																									
2	5																									
3	50																									
4	2																									
5	100000																									
6	11,5																									
7																										
A2	$10 - 5$																									
A3	$10 \cdot 5$																									
A4	$\frac{10}{5}$																									
A5	10^5																									
A6	$3 \cdot \frac{6+12}{4} - 2$																									

4. Lapas **Formulas dublēšana** šūnā **C2** izveidot formulu divu no tās pa kreisi esošo šūnu (t. i., **A2** un **B2**) reizināšanai.
5. Izmantojot šūnas jutīgo punktu, dublēt formulu šūnu apgabalā no **C3** līdz **C5**. Iegūtajam rezultātam vajadzētu izskatīties šādi:

	A	B	C
1	x	y	x*y
2	1	4	4
3	3	6	18
4	5	3	15
5	7	2	14

6. Izmantojot šūnas **D1** absolūto adresi, lapas **Absolūtā adrese** šūnā **F4** izveidot formulu, lai aprēķinātu Andra iegūto punktu skaitu procentos no maksimālā punktu skaita. Dublēt formulu šūnu apgabalā no **F5** līdz **F7**, lai analogiski aprēķini tiktu veikti pārējiem skolēniem. Iegūtajam rezultātam vajadzētu izskatīties šādi:

	A	B	C	D	E	F
1	Testu rezultāti		Maksimālais punktu skaits	6		
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	%
4	Andris	2	2	1	5	83,33333
5	Vīta	1	2	2	5	83,33333
6	Lāsma	2	1	0	3	50
7	Roberts	0	1	1	2	33,33333

7. Lapā **Reizināšanas tabula**, lietojot jaukto adresāciju, šūnā **B2** izveidot formulu, ko dublējot pa labi līdz šūnai **K2**, pēc tam uz leju līdz 11. rindai, tiek izveidota reizrēķina tabula.
8. Lapas **Funkcijas** šūnā **E4** aprēķināt kopējo Andra iegūto punktu skaitu, izmantojot pogu
 (**AutoSum**).
9. Šūnā **F4** noteikt vidējo Andra iegūto punktu skaitu uzdevumā.
10. Šūnā **G4** noteikt, cik šūnas satur skaitlisku informāciju šūnu apgabalā **B4:D4**.
11. Šūnā **H4** noteikt lielāko Andra iegūto punktu skaitu uzdevumā.
12. Šūnā **I4** noteikt mazāko Andra iegūto punktu skaitu uzdevumā.

13. Dublēt formulas, lai analogiski aprēķini tiktu veikti pārējiem skolēniem. Iegūtajam rezultātam vajadzētu izskatīties šādi:

	A	B	C	D	E	F	G	H	I
1	Testu rezultāti								
2									
3		1. uzd.	2. uzd.	3. uzd.	Kopā	Vidēji	Skaitis	Lielākais	Mazākais
4	Andris	2	2	1	5	1,666667	3	2	1
5	Vīta	1	2	2	5	1,666667	3	2	1
6	Lāasma	2	1	0	3	1	3	2	0
7	Roberts	0	1	1	2	0,666667	3	1	0

14. Lapas **Summa** šūnā **A4**, izmantojot dialoga logu **Insert Function**, aprēķināt šūnu apgabalu **A1:E1** un **B2:C2** un skaitļa **5** summu. Iegūtajam rezultātam vajadzētu izskatīties šādi:

	A	B	C	D	E
1	1	2	3	4	5
2	6	7	8	9	10
3	11	12	13	14	15
4	35				

15. Lapā **IF**, izmantojot loģisko funkciju **IF**, šūnā **F4** noteikt, vai Andrim pienākas ieskaite (maksimāli iespējamais punktu skaits ir 6 un ieskaite pienākas tad, ja iegūti vismaz 3 punkti). Dublēt formulu šūnu apgabalā no **F5** līdz **F7**, lai arī pārējiem skolēniem tiktu noteikts, vai viņiem pienākas ieskaite. Iegūtajam rezultātam vajadzētu izskatīties šādi:

	A	B	C	D	E	F
1	Testu rezultāti					
2						
3		1. uzd.	2. uzd.	3. uzd.	Kopā	ieskaite
4	Andris	2	2	1	5	ieskaitīts
5	Vīta	1	2	2	5	ieskaitīts
6	Lāasma	2	1	0	3	ieskaitīts
7	Roberts	0	1	1	2	neieskaitīts

16. Saglabāt darbgrāmatu **Formulas_un_funkcijas** ar citu vārdu **Vingr_04** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.

17. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

- Ar kādu simbolu izklājlapu lietotnes formulās apzīmē reizināšanu?
 - ×
 -
 - *
 - ^
- Kurš standartklūdu paziņojums norāda, ka aprēķinu rezultāts nav skaitlis (piemēram, ja šūnu, kurā atrodas skaitlis, daļa ar šūnu, kurā ievadīts teksts)?
 - #REF!
 - #VALUE!
 - #DIV/0!
 - #N/A
- Kas būs redzams šūnā **B5**, ja attēlotajā situācijā piespiedīs taustiņu
?

	A	B	C	D
1	3	5		
2	4	6		
3	12	8		
4				
5		=12/(B3-B2)		
6				

- 6
- 12
- 12/(B3-B2)
- #NAME

Norādiet uzskaitītājam standatrīku joslas pogas
 (**AutoSum**) saraksta komandām atbilstošās darbības!

4. Min	
5. Count	
6. Max	
7. Average	
8. More Functions...	
9. Sum	

A	Dialoga loga Insert Function atvēršana
B	Mazākās vērtības noteikšana
C	Summa noteikšana
D	Lielākās vērtības noteikšana
E	Skaitlisku informāciju saturošo šūnu skaita noteikšana
F	Vidējā aritmētiskā noteikšana

10. Kāds skaitlis būs šūnā **A4** pēc peles pogas atlaišanas?

	A	B	C	D
1	12	6	2	
2	18	6		
3				

- A) 2 B) 3 C) 6 D) 0

11. Kāda formula būs šūnā **B4**, ja attēlotajā situācijā atlaidīs peles pogu?

	A	B	C	D
1	Produkts	Cena, Ls	% no kopējās summas	
2	Desa	1,47	39,52	
3	Siers	1,13		
4	Maize	0,28		
5	Sviests	0,84		
6		3,72		

- A) =B2/\$B\$6*101
 B) =B2/\$B\$6*100
 C) =B3/\$B\$7*100
 D) =B3/\$B\$6*100

12. Kāda formula izveidota šūnā **B5**, lai noteiktu šūnu apgabala no **A1** līdz **B3** vidējo vērtību?

	A	B	C
1	789	555	
2	12,36	11	
3	456	9231	
4			
5		1842,393	

- A) =AVERAGE(A1;B3)
 B) =AVERAGE(A1-B3)
 C) =AVERAGE(A1:B3)
 D) =MEDIUM(A1:B3)

13. Kas būs redzams šūnā **B5**, ja tajā ievadīs =MAX(A1:B1;A3:B3) un piespiedīs taustiņu
?

	A	B	C
1	789	555	
2	12,36	9231	
3	456	11	
4			
5			
6			

- A) 9231
 B) 789
 C) 11
 D) 456

14. Šūnā **B4** tiek ierakstīta formula **=COUNT(A1:C3)**. Kāds būs rezultāts pēc formulas apstiprināšanas?

	A	B	C	D
1	4	Janvāris	3	
2		1		
3	Aprīlis	0	Maijs	
4		=COUNT(A1:C3)		
5		COUNT(value1; [value2]; ...)		
6				

- A) 4
 B) 8
 C) 3
 D) 9
15. Kura no funkcijām pieder loģisko funkciju kategorijai?
 A) COUNT
 B) AVERAGE
 C) IF
 D) SUM
16. Kāda būs šūnas **B1** vērtība, ja attēlotajā situācijā tiks apstiprināta tajā izveidotā funkcija **IF**?

	A	B	C	D	E	F
1	5	=IF(A1<0;"negatīvs skaitlis";A1*2)				
2	-2	IF(logical_test; [value_if_true]; [value_if_false])				
3	3					

- A) negatīvs skaitlis
 B) #NAME
 C) A1*2
 D) 10

4.5. FORMATĒŠANA

Šajā nodaļā tiks apskatīta:

- šūnu formatēšana, izmantojot decimālskaitļu, datumu, naudas un procentu formātus;
- šūnu satura formatēšana, mainot rakstzīmju fontu, izmēru, izmantojot treknrakstu, kursīvu un pasvītrojumu;
- šūnu satura līdzināšana un grafiskā noformēšana.

4.5.1. Skaitļi un datumi

Šūnās ievadīto skaitļu formatēšanu var veikt, izmantojot formatēšanas rīkjoslū un dialoga logu **Format Cells**.

Excel skaitļu formāti ir apvienoti grupās jeb kategorijās. Formātu kategoriju sarakstu var redzēt komandas **Format / Cells** lapīnā **Number**:

- **General** – noklusētais skaitļa formāts;
- **Number** – decimāldaļskaitļa formāts;
- **Currency** un **Accounting** – naudas formāti;
- **Date** – datuma formāts;
- **Time** – laika formāts;
- **Percentage** – procentu formāts;
- **Fraction** – parastās daļas formāts;
- **Scientific** – skaitļa zinātniskā pieraksta formāts;
- **Text** – teksta formāts;
- **Special** – speciāls skaitļa formāts;
- **Custom** – lietotāja veidots formāts.

General ir *Excel* noklusētais skaitļu formāts (standartnoformējums). Tomēr, ja šūna nav pietiekami plata, lai parādītu ievadīto skaitli pilnībā, šis formāts skaitli noapaļo vai parāda skaitli tā zinātniskajā (*scientific*) pieraksta formā.

Piemēram, ja šūna nav pietiekami plata, ievadot skaitli **1234567890**, tajā redzams skaitlis **1,2E+09**:

fx 1234567890	
C	D
1,2E+09	

Reizēm *Excel* noformē kādu šūnu bez lietotāja ziņas, piemēram, ja kolonnā vai rindā trīs skaitļi pēc kārtas noformēti naudas formātā, ievadot ceturto, arī tas tiks attēlots kā nauda. Šādos gadījumos *Excel* piešķirto formātu var noņemt, izvēloties **General** noformējumu.

Lai skaitļiem piešķirtu noklusēto skaitļa noformējumu **General**:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Number**;
- ⇒ sarakstā **Category**: izvēlas **General**;

- ⇒ piespiež pogu
.

4.5.1.1. Formatēt šūnas, skaitļos norādot decimālciparu skaitu un lietojot vai nelietojojot tūkstošu atdalītāju

Lai norādītu skaitļu formātu, izmantojot formatēšanas rīkjoslus:

- ⇒ atlasa šūnas;
- ⇒ piespiež vajadzīgo skaitļu formāta pogu formatēšanas rīkjoslā:
 -
 (**Comma Style**) – tūkstošu atdalīšana un noapaļošana ar diviem cipariem aiz komata:

-
 (**Increase Decimal**) – ciparu skaita aiz komata palielināšana par vienu:

-
 (**Decrease Decimal**) – ciparu skaita aiz komata samazināšana par vienu:

Izmantojot pogas
 un
 vienlaikus vairāku šūnu noformēšanai, tās visas iegūst vienādu ciparu skaitu aiz komata. Taču neatkarīgi no tā, kā skaitlis izskatās ekrānā, aprēķinos tiek lietota ievadītā vai aprēķinātā vērtība.

Lai skaitļiem piešķirtu decimālskaitļa formātu, izmantojot komandu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Number**;

- ⇒ sarakstā **Category:** izvēlas **Number** un norāda skaitļa formātu:
 - lodziņā **Decimal Places:** izvēlas nepieciešamo ciparu skaitu aiz komata;
 - atzīmē izvēles rūtiņu **Use 1000 Separator (,)**, ja vēlas lietot tūkstošu atdalītāju;
 - sarakstā **Negative numbers:** var izvēlēties negatīvo skaitļu attēlošanas veidu;
- ⇒ piespiež pogu
.

4.5.1.2. Formatēt šūnas, izmantojot datumu formātus

Parasti datumu ievada formā **GGGG.MM.DD**, bet ikdienā lieto arī citus datuma pieraksta veidus. Lai mainītu datuma formātu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Number**;
- ⇒ sarakstā **Category:** izvēlas **Date**:

- ⇒ sarakstā **Type:** izvēlas datuma attēlošanas formātu;
- ⇒ piespiež pogu
.

4.5.1.3. Formatēt šūnas, izmantojot naudas formātus

Lai formatētu šūnas naudas formātā, izmantojot formatēšanas rīkjoslu:

- ⇒ atlasa šūnas;
- ⇒ piespiež pogu
 (**Currency**) formatēšanas rīkjoslā:

Lai formatētu šūnas naudas formātā, izmantojot komandu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Number**;
- ⇒ sarakstā **Category**: izvēlas **Currency** un norāda naudas formātu:

- lodziņā **Decimal Places**: izvēlas nepieciešamo ciparu skaitu aiz komata;
- sarakstā **Symbol**: izvēlas valūtas apzīmējumu;
- sarakstā **Negative numbers**: var izvēlēties negatīvo skaitļu attēlošanas veidu;
- ⇒ piespiež pogu
.

Formāti **Currency** un **Accounting** ir līdzīgi – atšķiras tikai nulles attēlošanas veids (attiecīgi **Ls 0.00** un **Ls -**) un skaitļu novietojums šūnā:

- formāts **Currency** līdzina skaitļus pēc decimālatdalītāja;
- formāts **Accounting** valūtas apzīmējumu novieto pie šūnas kreisās malas, bet skaitļus pie labās malas.

4.5.1.4. Formatēt šūnas, izmantojot procentu formātus

Skaitlis, kas noformēts procentu formātā, tiek pareizināts ar 100 un tam tiek pievienota % zīme. Piemēram, skaitli 0,1234 noformējot procentu formātā un norādot divas zīmes aiz komata, iegūst 12,34%.

Lai formatētu šūnas procentu formātā, izmantojot formatēšanas rīkjoslu:

- ⇒ atlasa šūnas;
- ⇒ piespiež pogu
 (**Percent Style**) formatēšanas rīkjoslā:

Lai formatētu šūnas procentu formātā, izmantojot komandu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Number**;
- ⇒ sarakstā **Category**: izvēlas **Percentage**:

- ⇒ lodziņā **Decimal Places**: izvēlas nepieciešamo ciparu skaitu aiz komata;
- ⇒ piespiež pogu
.

4.5.2. Šūnu saturs

Lai tabulas dati būtu pārskatāmāki, šūnu saturu var formatēt, izmantojot formatēšanas rīkjoslu un dialoga logu **Format Cells**.

4.5.2.1. Mainīt šūnas satura fontu un tā izmēru

Lai mainītu šūnu satura rakstzīmju fontu:

- ⇒ atlasa šūnas, kurās vēlas mainīt fontu;
- ⇒ formatēšanas rīkjoslas sarakstā (**Font**) izvēlas vēlamo fontu, piemēram, **Times New Roman**:

	A	B
1	Testu rezultāti	
2		
3		1. uzd.
4	Andris	2

	A	B
1	Testu rezultāti	
2		
3		1. uzd.
4	Andris	2

Lai mainītu šūnu satura rakstzīmju izmēru:

- ⇒ atlasa šūnas, kurās vēlas mainīt rakstzīmju izmēru;
- ⇒ formatēšanas rīkjoslas sarakstā (**Font Size**) (izmērs dots punktos) izvēlas vēlamo izmēru, piemēram, **14**:

	A	B
1	Testu rezultāti	
2		
3		1. uzd.
4	Andris	2

	A	B
1	Testu rezultāti	
2		
3		1. uzd.
4	Andris	2

Atlasītajam šūnu apgabalam rakstzīmju izmēru var mainīt arī, ierakstot lodziņā (**Font Size**) nepieciešamo lielumu un piespiežot taustiņu
.

4.5.2.2. Formatēt šūnas saturu, izmantojot treknrakstu, kursīvu, pasvītrojumu un divkāršo pasvītrojumu

Rakstzīmju stilu maina trīs pogas formatēšanas rīkjoslā. Lai tās lietotu, atlasa šūnu vai apgabalu, tad ieklikšķina uz attiecīgās pogas:

- **B** (**Bold**), lai formatētu rakstzīmes treknrakstā:

1. uzd.	2. uzd.	3. uzd.
2	2	1

1. uzd.	2. uzd.	3. uzd.
2	2	1

- **I** (**Italic**), lai formatētu rakstzīmes kursīvā (slīprakstā):

1. uzd.	2. uzd.	3. uzd.
2	2	1

<i>1. uzd.</i>	<i>2. uzd.</i>	<i>3. uzd.</i>
2	2	1

- **U** (**Underline**), lai formatētu rakstzīmes ar pasvītrojumu:

1. uzd.	2. uzd.	3. uzd.
2	2	1

<u>1. uzd.</u>	<u>2. uzd.</u>	<u>3. uzd.</u>
2	2	1

Šīs pogas var lietot katru atsevišķi vai kopā (t. i., atlasīto tekstu var izcelt vienlaikus gan treknrakstā, gan kursīvā, gan ar pasvītrojumu). Tās darbojas līdzīgi slēdžiem – ja kāda no šīm pogām ir “ieslēgta”, tad, ieklikšķinot to otrreiz, tās darbību atceļ.

Visus iepriekš aplūkotos un vēl citus rakstzīmju noformēšanas veidus var veikt dialoga logā **Format Cells**:

- ⇒ atlasa šūnas, kurās vēlas mainīt rakstzīmju noformējumu;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapinū **Font**, kurā:

- sarakstā **Font**: var mainīt rakstzīmju fontu;
- sarakstā **Font style**: var izvēlēties rakstzīmju stilu (dažādiem fontiem stili var būt atšķirīgi – ne tikai **Bold**, **Italic** un **Bold Italic**, bet arī, piemēram, **Light**, **Extra Bold**);
- sarakstā **Size**: var norādīt rakstzīmju izmēru;
- sarakstā **Underline**: var izvēlēties rakstzīmju pasvītrojuma veidu:

- sarakstā **Color**: var izvēlēties rakstzīmju krāsu;
- sadaļā **Effects** var izvēlēties trīs efektu veidus:
 - ja atzīmēta izvēles rūtiņa **Strikethrough**, rakstzīmes tiek pārsvītrotas;
 - ja atzīmēta izvēles rūtiņa **Superscript**, atlasītais teksts tiek pārveidots par augšējo indeksu;
 - ja atzīmēta izvēles rūtiņa **Subscript**, atlasītais teksts tiek pārveidots par apakšējo indeksu;
- atzīmējot izvēles rūtiņu **Normal font**, var atjaunot noklusētos rakstzīmju noformējumus, t. i., noņemt lietotāja izvēlētos noformējumus;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

4.5.2.3. Mainīt šūnas saturs un šūnas fona krāsu

Ievadītie dati parasti tiek attēloti melnā krāsā.

Lai mainītu šūnas saturs rakstzīmju krāsu:

- ⇒ atlasa šūnas, kurās vēlas mainīt rakstzīmju krāsu;
- ⇒ izmanto formatēšanas rīkjoslas pogu
 (**Font Color**). Ja ieklikšķina uz pašas pogas
, iegūst to krāsu, kādā ir pasvītrojums zem burta, bet, ja ieklikšķina uz bultiņas
, tad krāsu paleti, no kuras var izvēlēties vēlamo krāsu.

Lai mainītu šūnas fona krāsu, izmantojot formatēšanas rīkjoslu:

- ⇒ atlasa šūnas, kurām vēlas mainīt fona krāsu;
- ⇒ izmanto formatēšanas rīkjoslas pogu
 (**Fill Color**). Ja ieklikšķina uz pašas pogas
, iegūst to krāsu, kādā ir pasvītrojums zem ikonas, bet, ja ieklikšķina uz bultiņas
, tad krāsu paleti, no kuras var izvēlēties vēlamo krāsu.

Lai mainītu šūnas fona krāsu, izmantojot dialoga logu **Format Cells**:

- ⇒ atlasa šūnas, kurām vēlas mainīt fona krāsu;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Patterns**, kurā:

- sarakstā **Color**: izvēlas fona krāsu;
- sarakstā **Pattern**: izvēlas kādu no šūnas fona rakstiem un to krāsām;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

4.5.2.4. Dublēt šūnas vai šūnu apgabala noformējumu

Noformējot kādu šūnu, bieži ir jāizpilda vairākas darbības, līdz panāk vēlamo šūnas izskatu. Ja iepriekš kāda šūna vai šūnu apgabals ir noformēts tā, kā nepieciešams noformēt arī citas šūnas, tad ar pogu
 (**Format Painter**) var dublēt noformējumu no atlasītā apgabala uz citu ne tikai darbgāmatas ietvaros, bet arī uz citām darbgāmatām.

Kā piemērs aplūkota šūnu apgabala **A3:B7** noformējuma dublēšana uz apgabalu **D3:E7**:

- ⇒ atlasa šūnu apgabalu (piemērā tas ir **A3:B7**);
- ⇒ piespiež standatrīku joslas pogu
 (**Format Painter**). Ap atlasīto apgabalu kļūst redzama mirgojoša pārtraukta līnija, un peles rādītājs maina izskatu uz
;
- ⇒ novieto peles rādītāju uz šūnas, kas atrodas noformējamā apgabala kreisajā augšējā stūrī (piemērā tā ir šūna **D3**);
- ⇒ izpilda klikšķi:

	A	B	C	D	E
3		1. uzd.	2. uzd.	3. uzd.	Kopā
4	Andris	2,0	2	1	5
5	Vita	1,0	2	2	5
6	Lāsma	2,0	1	0	3
7	Roberts	0,0	1	1	2
8					

	A	B	C	D	E
3		1. uzd.	2. uzd.	3. uzd.	Kopā
4	Andris	2,0	2	1	5,0
5	Vita	1,0	2	2	5,0
6	Lāsma	2,0	1	0	3,0
7	Roberts	0,0	1	1	2,0
8					

Tiek dublēts noformējums, bet šūnas saturs paliek bez izmaiņām.

Reizēm ir situācijas, kad tiek noformēta tikai viena šūna un šīs šūnas noformējums jālieto šūnu apgabalam. Tad rīkojas šādi:

- ⇒ atlasa šūnu, kuras noformējumu vēlas dublēt;
- ⇒ piespiež standatrīku joslas pogu
 (**Format Painter**). Peles rādītājs maina izskatu uz
;
- ⇒ turot piespiestu peles kreiso pogu, pārvelk pār šūnu apgabalu, kam nepieciešams tāds pats noformējums kā atlasītajai šūnai.

Ja vienas šūnas noformējums ir jālieto vairākiem atsevišķiem šūnu apgabaliem, uz pogas
 (**Format Painter**) izpilda dubultklikšķi. Lai noformējuma dublēšanu pārtrauktu, pogu piespiež atkārtoti.

Šūnas noformējumu var atcelt ar komandu **Edit / Clear / Formats**. Noformējumu var noņemt arī, izvēloties šūnai citu noformējumu.

4.5.2.5. Veikt šūnā esošā teksta aplaušanu

Par šūnā esošā teksta aplaušanu sauc tā sadalīšanu vairākās rindās atbilstoši šūnas platumam, ja teksts neietilpst šūnā.

Lai veiktu teksta aplaušanu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Alignment**;
- ⇒ sadaļā **Text control** atzīmē izvēles rūtiņu **Wrap text**:

- ⇒ piespiež pogu
:

	A	B
1	Testu rezultāti	
2		
3		1. uzd.

	A	B
1	Testu rezultāti	
2		
3		1. uzd.

4.5.3. Līdzināšana, malu efekti

Dati šūnā var tikt līdzināti gan horizontālā, gan vertikālā virzienā, kā arī šūnām var tikt izveidoti malu efekti jeb pievienotas apmales.

4.5.3.1. Līdzināt šūnas un šūnu apgabala saturu: pa labi, pa kreisi, uz augšu, uz leju un centrēt

Vienkāršākais veids, kā norādīt datu novietojumu horizontālā virzienā, ir formatēšanas rīkjoslas atbilstošās pogas (rīkjoslā nav pogu novietojuma maiņai vertikālā virzienā).

Lai mainītu šūnas satura novietojumu horizontālā virzienā:

- ⇒ atlasa šūnas;
- ⇒ piespiež vienu no pogām:
 -
 (**Center**), lai datus novietotu šūnas centrā:
 -
 (**Align Right**), lai datus novietotu pie šūnas labās malas:
 -
 (**Align Left**), lai datus novietotu pie šūnas kreisās malas:

Lai mainītu datu novietojumu šūnā, izmantojot dialoga logu **Format Cells**:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Alignment**;
- ⇒ norāda datu novietojumu:

- sarakstā **Horizontal:** var mainīt datu novietojumu šūnā horizontālā virzienā:
 - **General** – noklusētais variants: teksts pie šūnas kreisās malas, skaitļi pie labās malas, bet kļūdu paziņojumi centrā;
 - **Left (Indent)** – pie šūnas kreisās malas ar iespēju norādīt atkāpi lodziņā **Indent:**;
 - **Center** – šūnas centrā;
 - **Right (Indent)** – pie šūnas labās malas ar iespēju norādīt atkāpi lodziņā **Indent:**;
 - **Fill** – ar šūnā esošo informāciju aizpildīts viss šūnas platums;
 - **Justify** – pie abām šūnas malām;
 - **Center Across Selection** – informācija tiek novietota visa atlasītā apgabala centrā;
 - **Distributed (Indent)** – informācija tiek vienmērīgi izkliedēta visā šūnas platumā ar iespēju norādīt atkāpi no abām malām lodziņā **Indent:**;

→ sarakstā **Vertical:** var mainīt datu novietojumu šūnā vertikālā virzienā:

- **Top** – pie šūnas augšējās malas;
- **Center** – šūnas centrā;
- **Bottom** – pie šūnas apakšējās malas;
- **Justify** – šūnas saturs tiek līdzināts vienmērīgi no augšējās malas līdz apakšējai;
- **Distributed** – informācija tiek vienmērīgi izkliedēta visā šūnas augstumā;

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu

4.5.3.2. Centrēt virsrakstu norādītajā šūnu apgabalā

Šūnu apvienošanu un datu novietošanu apvienotā šūnu apgabala centrā horizontālā virzienā var veikt arī ar formatēšanas rīkjoslas pogu (**Merge and Center**):

⇒ atlasa apvienojamās šūnas;

⇒ piespiež formatēšanas rīkjoslas pogu (**Merge and Center**):

	A	B	C	D	E	F
1	Testu rezultāti					
2	Vārds	Uzdevums			Kopā	Vidēji
3		1. uzd.	2. uzd.	3. uzd.		
4	Andris	2	2	1	5	1,67
5	Vīta	1	2	2	5	1,67
6	Lāsma	2	1	0	3	1
7	Roberts	0	1	1	2	0,67

	A	B	C	D	E	F
1	Testu rezultāti					
2	Vārds	Uzdevums			Kopā	Vidēji
3		1. uzd.	2. uzd.	3. uzd.		
4	Andris	2	2	1	5	1,67
5	Vīta	1	2	2	5	1,67
6	Lāsma	2	1	0	3	1
7	Roberts	0	1	1	2	0,67

4.5.3.3. Mainīt šūnu saturs orientāciju

Lai mainītu šūnu saturs orientāciju:

⇒ atlasa šūnas;

⇒ komandas **Format / Cells...** dialoga logā izvēlas lapiņu **Alignment**:

Teksta novietojums šūnā no augšas uz leju

Teksta pagriešana

⇒ sadaļā **Orientation** var:

- izvēlēties teksta novietojumu šūnā no augšas uz leju;
- norādīt teksta slīpuma leņķi, ieklikšķinot lodziņā pa labi vai izvēloties vai ievadot leņķa lielumu lodziņā **Degrees**, piemēram:

1. uzd.	2. uzd.	3. uzd.
2	2	1
1	2	2
2	1	0
0	1	1

1. uzd.	2. uzd.	3. uzd.
2	2	1
1	2	2
2	1	0
0	1	1

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu

4.5.3.4. Pievienot šūnai un šūnu apgabalam apmales un mainīt to noformējumu

Tabulu veidojošās robežlīnijas ir tikai kā palīglīnijas (*gridlines*), kas palīdz orientēties tabulā (tās parasti netiek izdrukātas), bet, lai tabula būtu pārskatāmāka, palīglīnijas var pārveidot par noteikta biezuma, krāsas un stila līnijām.

Apmaļu veidošana, izmantojot formatēšanas rīkjoslu

Lai šūnām noteiktu apmaļu veidu:

- ⇒ atlasa šūnas;
- ⇒ izmanto formatēšanas rīkjoslas pogu
 (**Borders**). Ja ieklikšķina uz pašas pogas, tiek lietota uz tās attēlotā apmale, bet, ja ieklikšķina uz bultiņas
, atveras saraksts ar citiem apmaļu veidiem.

Ja neviena no apmaļu līniju stila un novietojuma kombinācijām neder, lietojot komandu **Draw Borders...**, atver šūnu apmaļu noformēšanas rīkjoslu:

- ⇒ piespiež pogu
 (**Line Color**), lai izvēlētos līnijas krāsu;
- ⇒ atver sarakstu
 (**Line Style**), lai izvēlētos līnijas veidu;
- ⇒ atver sarakstu
 (**Draw Border**), lai izvēlētos, kā vilkt līnijas šūnu apgabalam (sk. attēlu pa labi):

- izvēloties
 Draw Border, peles rādītājs maina izskatu uz
 un zīmējot tiek izveidota tikai šūnu apgabala ārējā apmale;

- izvēloties
 Draw Border Grid, peles rādītājs maina izskatu uz
 un zīmējot tiek izveidota gan šūnu apgabala ārējā apmale, gan arī visas iekšējās līnijas:

- ⇒ turot piespiestu peles kreiso pogu, zīmē šūnu apmales.

Ja kāda no līnijām ir lieka, piespiež pogu
 (**Erase Border**) un, turot piespiestu peles kreiso pogu, velk pār līnijām, ko vajag dzēst.

Apmāļu veidošana, izmantojot dialoga logu Format Cells

Lai šūnām noteiktu apmaļu veidu:

- ⇒ atlasa šūnas;
- ⇒ komandas **Format / Cells...** dialoga logā izvēlas lapīņu **Border**, kurā:

- ieklikšķinot sadaļas **Line** sarakstā **Style:**, izvēlas līnijas veidu;
- sarakstā **Color:** izvēlas līnijas krāsu;
- sadaļā **Presets** izvēlas līniju novietojuma veidu:
 - **None** – atlasītajā apgabalā noņemt visas apmales;
 - **Outline** – ierāmēt atlasīto apgabalu;
 - **Inside** – izveidot atlasītā apgabala iekšējās līnijas;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

Nodaļas kopsavilkums

Visvienkāršāk šūnās ievadīto skaitļu formatēšanu var veikt, izmantojot formatēšanas rīkjoslas pogas:

-
 (**Currency**) – naudas formāts (pievieno valūtas nosaukumu un attēlo skaitli, noapaļotu ar diviem cipariem aiz komata);
-
 (**Percent Style**) – procentu formāts (reizina skaitli ar 100, pievieno procentu zīmi un attēlo kā veselu skaitli, to noapaļojot);
-
 (**Comma Style**) – tūkstošu atdalīšana un noapaļošana ar diviem cipariem aiz komata;
-
 (**Increase Decimal**) – ciparu skaita aiz komata palielināšana par vienu;
-
 (**Decrease Decimal**) – ciparu skaita aiz komata samazināšana par vienu, attēlojot to noapaļotu.

Visvienkāršāk atlasīto šūnu satura rakstzīmju izskata un šūnu noformējuma maiņu var veikt, izmantojot formatēšanas rīkjoslas pogas un sarakstus:

-
 (**Font**) – maina rakstzīmju fontu;
-
 (**Font Size**) – maina rakstzīmju izmēru;
-
 (**Bold**) – noformē rakstzīmes treknrakstā;
-
 (**Italic**) – noformē rakstzīmes kursīvā (slīprakstā);
-
 (**Underline**) – noformē rakstzīmes ar pasvītrojumu;
-
 (**Font Color**) – maina rakstzīmju krāsu;
-
 (**Fill Color**) – maina šūnas fona krāsu;
-
 (**Borders**) – pievieno šūnām apmales;
-
 (**Center**) – novieto datus šūnas centrā horizontālā virzienā;
-
 (**Align Right**) – novieto datus pie šūnas labās malas;
-
 (**Align Left**) – novieto datus pie šūnas kreisās malas.

Šūnu apvienošanu var veikt ar formatēšanas rīkjoslas pogu
 (**Merge and Center**). Tā ne tikai apvieno atlasītās šūnas, bet arī novieto datus apvienoto šūnu apgabala centrā horizontālā virzienā.

Formātu precizēšanai izmanto dialoga logu **Format Cells**.

Ja iepriekš kāda šūna vai šūnu apgabals ir noformēts tā, kā nepieciešams noformēt arī citas šūnas, tad ar pogu
 (**Format Painter**) var dublēt noformējumu no atlasītā apgabala uz citu ne tikai darbgrāmatas ietvaros, bet arī uz citām darbgrāmatām.

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Atvērt darbgrāmatu **Formatesana**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
3. Lapā **Skaitļu formāti** noformēt šūnās **A1:E1** ievadītos skaitļus, izmantojot formatēšanas rīkjoslu, un **A3:E3** ievadītos skaitļus, izmantojot dialoga logu **Format Cells**. Šūnās **A5** un **B5** ievadīt 2006. gada 1. janvāra datumu un noformēt to kā paraugā:

Pirms noformēšanas

	A	B	C	D	E
1	6542,378	15,236	15,236	32,578	0,789
2					
3	2222	15	1212,966	1	0,12345
4					
5					

Pēc noformēšanas

	A	B	C	D	E	
1	6 542,38		15,2360	15,24	Ls 32,58	79%
2						
3	2 222,000		15,000	1213	Ls 1	12,35%
4						
5	2006-01-01	svētdiena, 2006. gada 1. janvāris				

4. Lapā **Formatēšana-1** noformēt tabulu, izmantojot formatēšanas rīkjoslu:
 - apvienot šūnas **A1:E1**;
 - noformēt tabulas virsrakstu **Lielais pirkums** fontā **Arial**, treknrakstā, kursīvā un sarkanā krāsā, rakstzīmju izmērs – 16;
 - noformēt tekstu šūnu apgabalā **A3:E3**: fonts **Times New Roman**, rakstzīmju izmērs – 12, rakstzīmes noformētas treknrakstā, novietotas šūnas centrā horizontālā virzienā;
 - noformēt rakstzīmes šūnu apgabalā **A4:E8** fontā **Arial**, rakstzīmju izmērs – 12;
 - noformēt skaitļus šūnās **B4:B7** un **D4:D8** naudas formātā (latos);
 - noformēt skaitļus šūnās **E4:E7** procentu formātā;
 - rakstzīmes šūnās **B4:E8** centrēt horizontālā virzienā;
 - mainīt šūnas **A8** fona krāsu uz melnu, bet **D8** – uz dzeltenu;
 - mainīt šūnas **A8** rakstzīmju krāsu uz baltu un noformēt tās treknrakstā;
 - šūnu apgabalam **A3:E7** noteikt melnas nepārtrauktas tievas iekšējās līnijas un melnu biezu ārējo apmali;
 - šūnu apgabalam **A3:E3** noteikt melnu dubultu apakšējo apmali;
 - mainīt kolonnu platumus pēc garākā informācijas satura šūnā:

Pirms noformēšanas

	A	B	C	D	E
1	Lielais pirkums				
2					
3	Prece	Cena	Skaitis	Summa	Procenti
4	Dators	300	3	900	0,494546
5	Monitors	178	3	534	0,293431
6	Printeris	284,55	1	284,55	0,156359
7	Skeneris	101,3	1	101,3	0,055664
8	Kopā			1819,85	

Pēc noformēšanas

	A	B	C	D	E
1	<i>Liels pirkums</i>				
2					
3	Prece	Cena	Skaitis	Summa	Procenti
4	Dators	Ls 300,00	3	Ls 900,00	49%
5	Monitors	Ls 178,00	3	Ls 534,00	29%
6	Printeris	Ls 284,55	1	Ls 284,55	16%
7	Skeneris	Ls 101,30	1	Ls 101,30	6%
8	Kopā			Ls 1 819,85	

5. Lapā **Formatēšana-2** noformēt tabulu, izmantojot dialoga logu **Format Cells**:

- apvienot šūnas **A1:E2**;
- noformēt tabulas virsrakstu fontā **Arial**, treknrakstā un ar divkāršu pasvītrojumu, rakstzīmju izmērs – 12, krāsa – balta, šūnu fona krāsa – melna, rakstzīmes novietotas apvienotā šūnu apgabala centrā horizontālā un vertikālā virzienā;
- pārējo rakstzīmju fonts **Arial**, izmērs – 10;
- noformēt skaitļus šūnās **B4:B7** un **D4:D8** naudas formātā (eiro);
- noformēt skaitļus šūnās **E4:E7** procentu formātā ar diviem cipariem aiz komata;
- noformēt rakstzīmes šūnās **A4:A7** kursīvā;
- pārējos tabulas noformēšanas parametrus (rakstzīmju noformējumu un novietojumu, apmaļu veidu) noteikt kā paraugā:

Pirms noformēšanas

	A	B	C	D	E	F
1	SiA "Jūras krabis" liels pirkums					
2						
3	Prece	Cena	Skaitis	Summa	Procenti no kopsummas	
4	Dators	500	3	1500	0,49455	
5	Monitors	296,67	3	890,01	0,293436	
6	Printeris	474,25	1	474,25	0,15636	
7	Skeneris	168,8	1	168,8	0,055653	
8	Kopā			3033,06		

Pēc noformēšanas

	A	B	C	D	E
1	<u>SiA "Jūras krabis" liels pirkums</u>				
2					
3	<u>Prece</u>	<u>Cena</u>	<u>Skaitis</u>	<u>Summa</u>	<u>Procenti no kopsummas</u>
4	<i>Dators</i>	€ 500,00	3	€ 1 500,00	49,46%
5	<i>Monitors</i>	€ 296,67	3	€ 890,01	29,34%
6	<i>Printeris</i>	€ 474,25	1	€ 474,25	15,64%
7	<i>Skeneris</i>	€ 168,80	1	€ 168,80	5,57%
8	Kopā			€ 3 033,06	

6. Lapā **Formatēšana-3** noformēt tekstu šūnās **B1** un **B2**, pārveidojot atsevišķas rakstzīmes par augšējo un apakšējo indeksu kā paraugā:

Pirms noformēšanas

	A	B
1	Augšējie indeksi	m2, m3
2	Apakšējie indeksi	x1, x2
3		

Pēc noformēšanas

	A	B
1	Augšējie indeksi	m ² , m ³
2	Apakšējie indeksi	x ₁ , x ₂
3		

7. Lapā **Formāta dublēšana** dublēt šūnu apgabala **A1:B5** noformējumu uz apgabalu **D1:E5**:

Pirms noformēšanas

	A	B	C	D	E
1		1. uzd.	2. uzd.	3. uzd.	Kopā
2	Andris	2,0	2	1	5
3	Vita	1,0	2	2	5
4	Lāsma	2,0	1	0	3
5	Roberts	0,0	1	1	2

Pēc noformēšanas

	A	B	C	D	E
1		1. uzd.	2. uzd.	3. uzd.	Kopā
2	Andris	2,0	2	1	5,0
3	Vita	1,0	2	2	5,0
4	Lāsma	2,0	1	0	3,0
5	Roberts	0,0	1	1	2,0

8. Saglabāt darbgrāmatu **Formatesana** ar citu vārdu **Vingr_05** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.
9. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

Norādiet attēlotajām formatēšanas rīkjoslas pogām atbilstošās darbības!

1.	
		A	Ciparu skaita aiz komata palielināšana par vienu
2.	
		B	Šūnu apvienošana un centrēšana horizontālā virzienā
3.	
		C	Skaitļu formatēšana naudas formātā
4.	B		D	Rakstzīmju formatēšana kursīvā
5.	
		E	Tūkstošu atdalīšana un noapaļošana ar diviem cipariem aiz komata
6.	I		F	Rakstzīmju formatēšana treknrakstā
7.	
		G	Ciparu skaita aiz komata samazināšana par vienu

8. Ar kuru pogu parasti maina šūnās ievadīto rakstzīmju krāsu?

9. Kura kategorija ļauj formatēt skaitli, izmantojot tūkstošu atdalītāju?

- A) **General**
 B) **Number**
 C) **Currency**
 D) **Percentage**

10. Kādam nolūkam paredzēta formatēšanas rīkjoslas poga
 ?

- A) rakstzīmju krāsas maiņai
 B) šūnas fona krāsas maiņai
 C) šūnu noformējuma dublēšanai
 D) šādas pogas izklājlapu lietotnē nav

11. Kas jā dara, lai šūnā **B2** esošais teksts tiktu sadalīts vairākās rindās?

	A	B	C	D
1				
2		Teksts neietilpst šūnā		
3				
4				

- A) jāveic šūnā esošā teksta aplaušana
 B) jāmaina otrās rindas augstums
 C) to nav iespējams izdarīt
 D) tur, kur vēlas sadalīt, jālieto taustiņš

12. Kuras šūnas noformēšanai lietots dialoga loga **Format Cells** sarakstos **Horizontal** un **Vertical** izvēlētais teksta novietojuma veids?

- A) A1 B) A2 C) A3 D) A4

13. Kuras pogas saraksts jāizmanto, lai mainītu šūnas fona krāsu?

- A) B) C) D)

14. Kura izvēles rūtiņa jāatzīmē, lai tekstu šūnā **A1** noformētu, kā parādīts attēlā?

	A	B
1	Gada izdevumi	

- A) Strikethrough
 A) Superscript
 B) Wrap text
 C) Merge cells

15. Ar kuru **Format** izvēlnes komandu šūnām var noteikt apmaļu veidu?

- A) *Cells*
 B) *Row*
 C) *Column*
 D) *Sheet*

16. Kurā dialoga loga **Format Cells** lapīnā var izvēlēties šūnas satura pasvītrojuma veidu?

- A) **Alignment**
 B) **Font**
 C) **Border**
 D) **Patterns**

4.6. DIAGRAMMAS

Šajā nodaļā tiks apskatīta:

- diagrammu izveidošana;
- diagrammu formatēšana;
- diagrammu dublēšana un pārvietošana;
- diagrammu izmēra maiņa un dzēšana.

4.6.1. Diagrammu izmantošana

4.6.1.1. Izmantojot izklājlapu datus, izveidot dažāda veida diagrammas: stabiņu diagrammu, joslu diagrammu, līniju diagrammu, sektoru diagrammu

Lai cik pārdomāti ir izveidota un noformēta tabula, tomēr viena ilustrācija var izteikt daudz vairāk nekā simtiem savirknētu un precīzu skaitļu.

Lai izveidotu diagrammu:

- ⇒ atlasa datus, ko vēlas attēlot grafiski. Tā var arī nebūt visa datu tabula (šajā gadījumā tas ir apgabals **A3:C6**):

	A	B	C
1	Vidusskolēnu skaits		
2			
3	Klases	2003/2004	2004/2005
4	10.	135	98
5	11.	98	129
6	12.	82	97
7	Kopā	315	324

Šūnas vēlams atlasīt tā, lai veidotos pilna tabula, t. i., visās kolonnās jābūt atlasītam vienādam šūnu skaitam, pretējā gadījumā diagramma var tikt veidota nepareizi.

- ⇒ atver diagrammu veidošanas vedni **Chart Wizard** vienā no veidiem:

- ar standatrīku joslas pogu
 (**Chart Wizard**);
- ar komandu **Insert / Chart...**;

- ⇒ dialoga logā **Chart Wizard** secīgi pa soļiem norāda diagrammas izskatu.

Diagrammu veidošanas vednis **Chart Wizard** sastāv no četriem dialoga logiem jeb soļiem (*step*). Lai varētu noteikt, kurš no diagrammas veidošanas logiem ir atvērts, loga virsrakstjoslā redzams tā numurs.

Diagrammas tipa izvēle (1. solis)

Pirmajā solī izvēlas diagrammas tipu. Lapaņā **Standard Types** apkopoti diagrammu standarttipi, bet lapaņā **Custom Types** – nestandarta diagrammu tipi, kas ir dažādu standarttipu apvienojums, kā arī satur nestandarta noformējumus.

Turot piespiestu pogu **Press and Hold to View Sample**, var aplūkot, kāda aptuveni izskatīsies diagramma. Ja diagramma neizskatās, kā iecerēts, iespējams, ir nepareizi atlasīti dati vai izvēlēts nepiemērots diagrammas tips.

Biežāk lietojamie diagrammu tipi:

	

stabiņu diagramma	joslų diagramma

	

līniju diagramma	sektoru diagramma

Diagrammu veidošanas vednī diagrammas veidošanu var:

- pabeigt (poga **Finish**);
- pārtraukt (poga **Cancel**);
- atgriezties iepriekšējā solī (poga **< Back**);
- pāriet pie nākamā soļa (poga **Next >**).

Pēc diagrammas tipa (piemērā – **Column**) un apakštīpa (piemērā – **Clustered Column. Compares values across categories**) izvēles ar pogu **Next >** pāriet uz nākamo soli.

Datu avots (2. solis)

Otrajā solī var precizēt datu avotu, t. i., tabulu, no kuras tiek ņemti dati diagrammas veidošanai.

Lai arī **Data Range** lodziņā **Data range:** redzama diagrammā attēlojamās tabulas apgabala adrese. Nepieciešamības gadījumā šo adresi var izdzēst un datu atlasī tabulā veikt atkārtoti.

Radiopogas **Rows** un **Columns** sadaļā **Series in:** ļauj izvēlēties, kā attēlot datus, veidojot diagrammu – pa kolonnām (sk. attēlu pa kreisi) vai rindām (sk. attēlu pa labi):

Kad nepieciešamās izvēles veiktas, ar pogu **Next >** pāriet uz nākamo soli.

Diagrammas parametri (3. solis)

Trešajā solī var izvēlēties diagrammas noformēšanas elementus.

Dialoga loga lapiņu un to aktīvo sadaļu skaits ir atkarīgs no izvēlētajā diagrammas tipa.

Lapiņā **Titles** var ievadīt diagrammas virsrakstu un asu paskaidrojumus. Diagrammā tie tiek ievietoti teksta rāmjos, kuru atrašanās vietu vēlāk var arī mainīt.

Ievadītais virsraksts un paskaidrojumi redzami diagrammas parauga lodziņā.

Lapiņā **Axes** var atzīmēt, kuras no diagrammas asīm attēlot.

Dažas diagrammas izskatās labāk bez asīm, tāpēc, ja kādu no asīm nevēlas, atsauc atbilstošās izvēles rūtiņas atzīmēšanu. Tad diagrammā nebūs redzamas arī pie asīm attēlojamās vērtības.

Lapiņā **Gridlines** nosaka, kādas palīglīnijas (*gridlines*) attēlot diagrammā. Ar to palīdzību var precīzāk noteikt diagrammas vērtības atbilstoši mērvienībām uz asīm.

Pēc noklusēšanas parasti tiek rādītas tikai Y ass galvenās palīglīnijas. Lai parādītu arī citas palīglīnijas, atzīmē nepieciešamās izvēles rūtiņas.

Lapiņā **Legend** izvēlas, vai attēlot datu sērijas paskaidrojošo teksta rāmīti – leģendu. Sadaļā **Placement** norāda leģendas atrašanās vietu. Neatkarīgi no norādītās leģendas atrašanās vietas leģendu diagrammā iespējams pārvietot.

Leģendu parasti izmanto diagrammās, kurās ir attēlotas vairākas datu sērijas.

Lapiņā **Data Labels** diagrammas datiem ir iespējams pievienot uzrakstus un/vai vērtības:

- **Series name** – sēriju (piemērā mācību gadu) nosaukumus;
- **Category name** – kategoriju (piemērā klašu) nosaukumus;
- **Value** – datu vērtības;
- **Percentage** – procentus;
- **Bubble sizes** – “burbuļu” izmērus burbuļu tipa diagrammām.

Ja vienlaikus izvēlēti vairāki paskaidrojumi, sarakstā **Separator:** izvēlas, kā tos atdalīt citu no cita.

Dažādiem diagrammu tipiem pieejami tikai noteikti paskaidrojumu veidi.

Kad nepieciešamās izvēles veiktas, ar pogu **Next >** pāriet uz nākamo soli.

Diagrammas atrašanās vietas izvēle (4. solis)

Ceturtajā solī izveidoto diagrammu var ievietot:

- kā objektu kādā darblapā (**As object in:**);
- jaunizveidotā diagrammas (**chart**) lapā (**As new sheet:**).

Piespiežot pogu **Finish**, diagramma tiek ievietota norādītajā lapā.

Atlasot diagrammu, parasti tiek aktivizēta rīkjosla, kas paredzēta diagrammas rediģēšanai.

Ja pēc diagrammas izveidošanas diagrammas rīkjosla nav redzama, to var pievienot, komandas **View / Toolbars** sarakstā izvēloties **Chart**.

4.6.1.2. Pievienot un noņemt diagrammai virsrakstu un informāciju par datiem

Diagrammas virsrakstu un informāciju par datiem pievieno vai noņem diagrammu veidošanas vedņa **Chart Wizard** 3. solī (sk. 4.6.1.1.) lapiņās **Titles** un **Data Labels**. Dialoga logu **Chart Wizard** atver ar komandu **Chart / Chart Options...**

Dialoga logu **Chart Wizard** atlasītās diagrammas rediģēšanai var atvērt arī ar:

- standartriķu joslas pogu
 (**Chart Wizard**);
- komandu **Insert / Chart...**

Atlasīto diagrammas virsrakstu vai informāciju par datiem (tāpat kā citus diagrammas objektus) var dzēst arī ar taustiņu
, piemēram:

4.6.1.3. Mainīt diagrammas laukuma un fona krāsu

Diagrammas laukums (**Chart Area**) ir apgabals, kas atrodas ap un zem diagrammas elementiem.

Lai mainītu diagrammas laukuma krāsu:

- ⇒ atver **Format Chart Area** dialoga logu vienā no veidiem, piemēram:
 - ar dubultklikšķi uz diagrammas laukuma;
 - ar konteksta komandkartes komandu **Format Chart Area...**;
 - ar komandu **Format / Selected Chart Area...**:

- ⇒ dialoga loga **Format Chart Area** lapiņas **Patterns** sadaļā **Area** nosaka diagrammas laukuma noformējumu:
 - **Automatic** – tiek lietoti noklusētie krāsas parametri;
 - **None** – bez krāsas;
 - krāsu paletē izvēlas vajadzīgo krāsu;
 - piespiežot pogu
, izvēlas kādu no pildījuma efektiem;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

Diagrammas fons (*plot area*) ir apgabals, kas atrodas pašas diagrammas fonā.

Lai mainītu diagrammas fona krāsu:

- ⇒ atver **Format Plot Area** dialoga logu vienā no veidiem, piemēram:
 - ar dubultklikšķi uz diagrammas fona;
 - ar konteksta komandkartes komandu **Format Plot Area...**;
 - ar komandu **Format / Selected Plot Area...**:

- ⇒ dialoga loga **Format Plot Area** lapiņas **Patterns** sadaļā **Area** nosaka diagrammas fona noformējumu:
 - **Automatic** – apgabalam tiek lietoti noklusētie fona krāsas parametri;
 - **None** – bez fona;
 - krāsu paletē izvēlas vajadzīgo fona krāsu;
 - piespiežot pogu **Fill Effects...**, izvēlas kādu no pildījuma efektiem;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu **OK**.

4.6.1.4. Mainīt diagrammas kolonnas, joslas, līnijas un sektora krāsas

Tabulas datus attēlojošās kolonnas, joslas, līnijas un sektorus sauc par datu sērijām (*data series*).

Datu sēriju noformēšanas dialoga loga saturs ir atkarīgs no izvēlētā diagrammas tipa. Vienlaikus var noformēt visus vienas datu sērijas elementus (**Format Data Series**) vai arī katru atsevišķi (**Format Data Point**).

Lai mainītu kolonnu, joslu vai sektoru krāsu:

- ⇒ atver **Format Data Series** dialoga logu vienā no veidiem, piemēram:
 - ar dubultklikšķi uz datu sērijas kolonnas, joslas vai sektora;
 - ar konteksta komandkartes komandu **Format Data Series...**;
 - ar komandu **Format / Selected Data Series...**:

- ⇒ dialoga loga **Format Data Series** lapiņas **Patterns** sadaļā **Area** nosaka kolonnu, joslu vai sektoru noformējumu:
 - **Automatic** – tiek lietoti noklusētie krāsas parametri;
 - **None** – bez krāsas;
 - krāsu paletē izvēlas vajadzīgo krāsu;
 - piespiežot pogu **Fill Effects...**, izvēlas kādu no pildījuma efektiem;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu **OK**.

Līniju tipa diagrammām dialoga loga **Format Data Series** lapiņā **Patterns** var izvēlēties datu sērijas līnijas veidu un krāsu, kā arī līnijas punktu noformējumu:

4.6.1.5. Mainīt diagrammas tipu (veidu)

Diagrammas tipu maina diagrammu veidošanas vedņa **Chart Wizard** 1. solī (sk. 4.6.1.1.). Dialoga logu **Chart Wizard** atver ar komandu **Chart / Chart Options...**

Atlasītās diagrammas tipu var mainīt arī, lietojot diagrammas rīkjoslas **Chart** sarakstu
 (**Chart Type**):

4.6.1.6. Dublēt un pārvietot diagrammas vienas darblapas robežās, starp darblapām, starp atvērtām izklājlapām (darbgrāmatām)

Ievietojot diagrammu kā objektu darblapā, *Excel* to novieto aptuveni ekrāna vidū.

Lai pārvietotu diagrammu uz vajadzīgo vietu:

- ⇒ novieto peles rādītāju uz diagrammas;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu (peles rādītājs maina izskatu uz
) , velk uz vēlamo vietu. Peles rādītājam seko pārtrauktas līnijas taisnstūris, kas norāda diagrammas jauno atrašanās vietu:

- ⇒ kad sasniegta vēlamā diagrammas atrašanās vieta, atlaiž peles pogu.

Diagrammas pārvietošanu uz citu darblapu tajā pašā darbgrāmatā var veikt diagrammu veidošanas vedņa **Chart Wizard** 4. solī (komanda **Chart / Location...**).

Diagrammu dublēšanai un pārvietošanai starp darblapām un starp atvērtām darbgrāmatām lieto tās pašas metodes kā šūnu satura dublēšanai un pārvietošanai (sk. 4.2.5.1. un 4.2.5.3.).

4.6.1.7. Mainīt diagrammas izmērus. Dzēst diagrammas

Diagrammu ietver rāmītis, kura stūros un malu viduspunktos atrodas melni kvadrātiņi (ja šis rāmītis nav redzams, ieklikšķina uz diagrammas), kas paredzēti diagrammas izmēra maiņai.

Līdzīgi kā zīmētajiem objektiem, ar melnajiem kvadrātiņiem rāmīša stūros diagrammas izmēru maina abos virzienos, bet ar kvadrātiņiem rāmīša viduspunktos diagrammu saspiež vai izstiep attiecīgi horizontālā vai vertikālā virzienā.

Lai mainītu diagrammas izmēru:

- ⇒ novieto peles kursoru uz melnā kvadrātiņa tā, lai peles rādītājs mainītu izskatu uz abpusēji vērstu bultiņu, piemēram,
;
- ⇒ ieklikšķina un, turot piespiestu peles kreiso pogu (peles rādītājs maina izskatu uz +), velk nepieciešamajā virzienā. Pārtrauktas līnijas taisnstūris norāda diagrammas jauno izmēru:

- ⇒ kad vēlamais izmērs iegūts, atlaiž peles pogu.

Mainot diagrammas izmērus, parasti proporcionāli mainās arī diagrammā esošo rakstzīmju izmērs.

Atlasīto diagrammu var dzēst ar taustiņu
.

Nodaļas kopsavilkums

Pirms uzsākt diagrammas veidošanu, šūnas vēlams atlasīt tā, lai veidotos pilna tabula, t. i., visās kolonnās jābūt atlasītam vienādam šūnu skaitam, pretējā gadījumā diagramma var tikt veidota nepareizi.

Diagrammu veidošanas vedni **Chart Wizard** atver ar standartriķu joslas pogu

(**Chart Wizard**) vai komandu *Insert / Chart...*

Diagrammu veidošanas vednis **Chart Wizard** sastāv no četriem dialoga logiem jeb soļiem (*step*):

- pirmajā solī izvēlas diagrammas tipu;
- otrajā solī precizē datu avotu, t. i., tabulu, no kuras tiek ņemti dati diagrammas veidošanai;
- trešajā solī var izvēlēties diagrammas noformēšanas elementus;
- ceturtajā solī izvēlas diagrammas atrašanās vietu.

Pēc diagrammas izveidošanas tās elementus var noformēt. Noformēšanas dialoga loga lapiņu skaits un saturs ir atkarīgs no izvēlēta objekta un diagrammas veida.

Izveidotajām diagrammām var mainīt tipu un izmēru, tās var dublēt un pārvietot vienas darblapas robežās, starp darblapām, starp atvērtām darbgrāmatām.

Citu diagrammas elementu (piemēram, diagrammas virsraksta, paskaidrojumu pie asīm, asu vērtību u. tml.) noformēšanu veic līdzīgi kā rakstzīmju noformēšanu tabulā. Svarīgi pirms noformēšanas darbību veikšanas pārlicināties, ka atlasīts tieši tas objekts, ko vēlas noformēt.

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Atvērt darbgrāmatu **Diagrammas-1**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
3. Darblapā **Sheet1** izveidot stabiņu diagrammu par skolēnu skaitu pa klasēm 2003./2004. un 2004./2005. mācību gadā:
 - diagrammas veidošanai izmantot šūnu **A3:C6** datus;
 - diagrammas noformēšanas elementus (virsrakstus, paskaidrojumus pie asīm, palīglīnijas, datu vērtību attēlošanu pie stabiņiem, leģendas novietojumu) izvēlēties pēc parauga:

4. Izveidot joslu diagrammu par skolēnu skaitu pa klasēm 2004./2005. un 2005./2006. mācību gadā:
 - diagrammas veidošanai izmantot šūnu **A3:A6** un **C3:D6** datus;
 - diagrammu veidošanas vedņa **Chart Wizard** 2. solī lapiņā **Data Range** sadaļā **Series in:** izvēlēties radiopogu **Rows**;
 - diagrammas noformēšanas elementus izvēlēties pēc parauga;
 - diagrammu veidošanas vedņa **Chart Wizard** 4. solī norādīt diagrammas novietošanu jaunā lapā ar nosaukumu **Joslas**:

5. Izveidot sektoru diagrammu par skolēnu skaitu pa klasēm 2004./2005. mācību gadā:
- diagrammas veidošanai izmantot šūnu **A3:A6** un **C3:C6** datus;
 - diagrammas noformēšanas elementus izvēlēties pēc parauga;
 - diagrammu veidošanas vedņa **Chart Wizard** 4. solī norādīt diagrammas novietošanu jaunā lapā ar nosaukumu **3-D sektori**:

6. Saglabāt darbgrāmatu **Diagrammas-1** ar citu vārdu **Vingr_06a** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.
7. Atvērt darbgrāmatu **Diagrammas-2**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**. Darblapā **Izdevumi** izveidotas divas diagrammas:

8. Veikt darbgrāmatā šādas izmaiņas:

- izmainīt datus šūnās **B3**, **C3** un **D3** uz attiecīgi **80**, **70** un **60** latiem un pārļiecināties, ka izmaiņas notiek arī diagrammās;
- mainīt diagrammas tipu uz joslu diagrammu;
- leģendu pārvietot zem diagrammas;
- pievienot paskaidrojumus pie asīm un palīglinijas perpendikulāri X un Y ass galvenajām iedaļām;
- mainīt diagrammas laukuma krāsu uz dzeltenu un fona krāsu uz baltu;
- mainīt joslu krāsu: **Janvāris** – melns, **Februāris** – gaiši zaļš, **Marts** – balts;
- diagrammas virsrakstu noformēt treknrakstā ar pasvītrojumu, rakstzīmju izmērs – 12;
- vērtības pie asīm noformēt treknrakstā un kursīvā;
- sektoru diagrammai pievienot virsrakstu un noņemt leģendu;
- pie sektoriem pievienot arī kategoriju (izdevumu veidu) nosaukumus;
- mainīt sektoru krāsu: **Citi** – melns, **Pārtika** – dzeltens, **Maksājumi** – sarkans;

9. Dublēt joslu diagrammu no darblapas **Izdevumi** uz darblapu **Kopija**. Pārvietot diagrammu un mainīt tās izmērus tā, lai aptuveni tiktu aizņemts laukums, kas nosedz šūnu apgabalu **A1:J19**:

10. Saglabāt darbgrāmatu **Diagrammas-2** ar citu vārdu **Vingr_06b** mapes **Modulis_4** apakšmapē **Rezultati** un aizvērt.

11. Aizvērt *Excel* lietotni.

Zināšanu pašpārbaudes tests

1. Ar kuru pogu var uzsākt diagrammas veidošanu?

2. Kura no attēlotajām ir stabiņu diagramma?

3. Kas notiks, ja attēlotajā situācijā piespiedīs taustiņu ?

A) tiks dzēsts skaitlis šūnā B4 un stabiņš, kas šo vērtību attēlo diagrammā

B) tiks dzēsts tikai skaitlis šūnā B4, bet diagramma paliks bez izmaiņām

C) tiks uzdots jautājums, vai dzēst datus arī no diagrammas

D) diagrammā tiks dzēsti stabiņi, kas attēlo skolēnu skaitu 2003./2004. mācību gadā

4. Kurā dialoga loga **Chart Options** lapīnā diagrammai var pievienot un noņemt palīglīnijas perpendikulāri X un Y ass iedaļām?

A) Legend

B) Data Labels

C) Gridlines

D) Axes

5. No cik soļiem sastāv diagrammu veidošanas vednis **Chart Wizard**?

- A) 3
- B) 6
- C) 4
- D) tas atkarīgs no diagrammas tipa

Norādiet uzskaitītajām **Chart** izvēlnes komandām atbilstošās darbības!

6. Chart Type...	
	A	Diagrammas atrašanās vietas maiņa
7. Source Data...	
	B	Diagrammas tipa maiņa
8. Chart Options...	
	C	Datu pievienošana diagrammā
9. Location...	
	D	Diagrammā attēlojamo datu adrešu maiņa
10. Add Data...	
	E	Diagrammas noformēšanas elementu maiņa
	
		
	
		
	
		

11. Diagrammas laukuma (**Chart Area**) noformēšanas dialoga logu nevar atvērt:

- A) ar dubultklikšķi uz diagrammas laukuma
- B) ar konteksta komandkartes komandu **Format Chart Area...**
- C) ar komandu **Format / Selected Chart Area...**
- D) ar komandu **Chart / Chart Options...**

12. Kāda darbība tiek veikta attēlotajā situācijā?

- A) diagrammas izmēra maiņa
- B) diagrammas pārvietošana
- C) jaunas diagrammas veidošana
- D) diagrammas dublēšana

13. Vai jau izveidotai diagrammai var pievienot jaunus datus?

- A) nevar – diagramma jāveido no jauna
- B) var
- C) var, bet tikai tad, ja diagrammā attēlotie dati atrodas citā darblapā
- D) var, bet tikai tad, ja diagrammā attēlotie dati atrodas citā darbgrāmatā

14. Kura konteksta komandkartes komanda dod iespēju mainīt diagrammas stabiņa krāsu?

- A) *Format Data Series...*
- B) *Chart Type...*
- C) *Source Data...*
- D) *Clear*

15. Ar kuru diagrammu rīkjoslas **Chart** pogu diagrammai var pievienot vai noņemt leģendu?

- A)
- B)
- C)
- D)

16. Kuras izvēles rūtiņas atzīmētas attēlotajā situācijā?

- | | |
|--|---|
| <p>A) <input type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines
<input checked="" type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines</p> | <p>B) <input checked="" type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines
<input checked="" type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines</p> |
| <p>C) <input type="checkbox"/> Major gridlines
<input checked="" type="checkbox"/> Minor gridlines
<input type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines</p> | <p>D) <input checked="" type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines
<input type="checkbox"/> Major gridlines
<input type="checkbox"/> Minor gridlines</p> |

4.7. IZVADES SAGATAVOŠANA

Šajā nodaļā tiks apskatīta:

- darblapas parametru (augšējās, apakšējās, kreisās un labās malas platuma, orientācijas, izmēra) iestatīšana;
- darblapas mērogošana;
- galvenes un kājenes pievienošana darblapai;
- darblapas priekšskatīšana un sagatavošana drukāšanai;
- darblapas un diagrammas drukāšana.

4.7.1. Darblapas iestatīšana

Sagatavojot darblapu drukāšanai, ir atšķirība, vai vēlas izdrukāt visu darblapu vai tajā esošu diagrammu. Drukājot visu darblapu, jābūt atlasītai kādai no darblapas šūnām. Ja ir atlasīta diagramma, tad visas aprakstītās iestatīšanas darbības tiks attiecinātas nevis uz visu darblapu, bet gan tikai uz diagrammu.

Darblapas lappuses iekārtojums:

Diagram illustrating the layout of a report page with annotations for Top, Bottom, Left, and Right margins, and Header. The page contains a table of flight data.

	A	B	C	D	E	F	G	H	I	J
1	Pilsēta	Sasn.	Valsts	Laika zona	Dienas	Izido	Ielido	Reisa Nr.	Lidmašīna	Virziens
2	Maskava	SVO	Krievija	UTC+0400	1 2 - 4 - 6 -	8:05	8:45	SU184	TU5	No Rīgas
3	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 2 3 4 5 6 7	8:15	8:40	BT101	F50	No Rīgas
4	Vīne	VIE	Austrija	UTC+0200	1 - - - - -	7:00	8:55	BT231	F50	No Rīgas
5	Kopenhāgena	CPH	Dānija	UTC+0200	- - - - - 6 -	7:10	8:10	BT131	F50	No Rīgas
6	Vilņa	VNO	Lietuva	UTC+0200	- 234 - - -	7:20	7:15	BT271	F50	No Rīgas
7	Prāga	PRG	Cehija	UTC+0200	- 2 - - - 6 -	7:30	9:50	OK883	AT7	No Rīgas
8	Prāga	PRG	Cehija	UTC+0200	- - - - - 7	7:30	8:15	OK883	735	No Rīgas
9	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 - 7	7:35	8:10	BT131	AR7	No Rīgas
10	Vilņa	VNO	Lietuva	UTC+0200	- 234 - - -	7:35	9:30	BT272	F50	Uz Rīgu
11	Tallina	TLL	Igaunija	UTC+0200	- 2 3 4 - - -	7:40	8:35	OV341	F50	Uz Rīgu
12	Helsinki	HEL	Somija	UTC+0300	1 2 3 4 5 - -	7:45	8:55	BT303	F50	No Rīgas
13	Frankfurte	FRA	Vācija	UTC+0200	- - - - - 6 -	7:50	9:20	BT241	AR7	No Rīgas
14	Tallina	TLL	Igaunija	UTC+0200	- - - - 5 - -	7:50	8:45	BT311	F50	No Rīgas
15	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 - 3 - 5 - -	8:20	12:10	YC243	SF3	Uz Rīgu
16	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	8:55	9:25	BT133	AR7	No Rīgas
17	Kopenhāgena	CPH	Dānija	UTC+0200	- - - - - 6 -	8:55	11:55	BT132	F50	Uz Rīgu
44	Telavīva	TLV	Izraēla	UTC+0300	- - 3 - - - -	14:10	18:00	QJ302	TU5	Uz Rīgu
45	Varšava	WAW	Polija	UTC+0200	12345-7	14:40	15:05	LO784	ER4	No Rīgas
46	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 2 3 4 5 6 7	14:45	15:10	BT107	F50	No Rīgas
47	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	14:55	17:25	BT136	AR7	Uz Rīgu
48	Kijeva	KBP	Ukraina	UTC+0300	1 2 - 4 5 - 7	15:20	17:40	BT403	F50	Uz Rīgu
49	Prāga	PRG	Cehija	UTC+0200	1 2 3 4 5 - 7	15:25	16:15	OK881	735	No Rīgas
50	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	16:00	16:30	BT137	AR7	No Rīgas
51	Helsinki	HEL	Somija	UTC+0300	1 2 3 4 5 - -	16:00	17:15	AY125	AT7	Uz Rīgu
52	Tallina	TLL	Igaunija	UTC+0200	1 2 3 4 5 - 7	16:00	16:55	BT313	F50	No Rīgas
53	Jencēpinga	JKG	Zviedrija	UTC+0200	- - - - 5 - -	16:30	17:00	YC254	SF3	No Rīgas
54	Stokholma	ARN/NYO	Zviedrija	UTC+0200	- - - - 5 - -	16:30	18:10	YC254	SF3	No Rīgas
55	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 2 3 4 5 6 7	16:45	19:05	BT108	F50	Uz Rīgu
56	Tallina	TLL	Igaunija	UTC+0200	1 2 3 4 5 - 7	17:25	18:20	BT314	F50	Uz Rīgu
57	Vīne	VIE	Austrija	UTC+0200	1 2 3 4 5 6 7	17:35	18:35	OS3694	CRJ	No Rīgas
58	Londona	LHR	Lielbritānija	UTC+0100	- 2 - 4 5 6 7	17:45	22:35	BA880	734	Uz Rīgu
59	Helsinki	HEL	Somija	UTC+0300	1 2 3 4 5 - -	17:45	18:55	AY126	AT7	No Rīgas
60	Jencēpinga	JKG	Zviedrija	UTC+0200	1 - 3 - - - -	18:00	18:30	YC252	SF3	No Rīgas
61	Stokholma	ARN/NYO	Zviedrija	UTC+0200	1 - 3 - - - -	18:00	19:40	YC252	SF3	No Rīgas
62	Kopenhāgena	CPH	Dānija	UTC+0200	1 2 3 4 5 6 7	18:05	18:35	BT139	AR7	No Rīgas

4.7.1.1. Mainīt darblapas augšējās, apakšējās, kreisās un labās malas platumu

Lai mainītu darblapas malu platumus:

- ⇒ atlasa kādu no darblapas šūnām;
- ⇒ izmanto komandu **File / Page Setup...**;
- ⇒ dialoga loga **Page Setup** lapiņā **Margins** norāda neapdrukājamās lapu malu platumus:

- **Top:** – augšējās malas platums;
- **Bottom:** – apakšējās malas platums;
- **Left:** – kreisās malas platums;
- **Right:** – labās malas platums;
- **Header:** – lapas galvenes (**Header**) attālums no lapas augšējās malas;
- **Footer:** – lapas kājenes (**Footer**) attālums no lapas apakšējās malas;
- ⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

4.7.1.2. Mainīt darblapas orientāciju (portretorientācija, ainavorientācija) un lapas izmēru

Lai mainītu darblapas orientāciju un lapas izmēru:

⇒ ar komandu **File / Page Setup...** atver dialoga loga **Page Setup**:

Drukāšanas dialoga loga (**Print**) atvēršana

Drukāšanas priekšskatījuma (**Print Preview**) režīms

Printera iestatījumu dialoga loga (**Properties**) atvēršana

→ lapiņas **Page** sadaļā **Orientation** izvēlas lapas orientāciju:

- **Portrait** – vertikāla jeb portretorientācija;
- **Landscape** – horizontāla jeb ainavorientācija;

→ sarakstā **Paper size**: izvēlas lapas izmēru. Nevar norādīt lielāku lapas izmēru, nekā izvēlētais printeris var izdrukāt;

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

4.7.1.3. Mērogot darblapu tā, lai tās saturs ietilptu vienā lappusē vai noteiktā lappušu skaitā

Lai mērogotu darblapu:

⇒ ar komandu **File / Page Setup...** atver dialoga logu **Page Setup**;

⇒ lapiņas **Page** sadaļā **Scaling** norāda mērogu, kādā tabulu drukāt:

- izvēloties radiopogu **Adjust to: ... % normal size**, lodziņā norāda izdrukātās darblapas izmēru procentos attiecībā pret tās faktisko izmēru. Minimālais mērogs ir 10%, bet maksimālais – 400%;
- izvēloties radiopogu **Fit to: ... page(s) wide by ... tall**, norāda maksimālo izdrukājamo lapu skaitu pa horizontāli un vertikāli, proporcionāli mainot darblapas izmēru. Izmantojot šo veidu, lapu skaitu iespējams samazināt, bet ne palielināt;

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu
.

4.7.1.4. Pievienot darblapai galveni un kājeni un rediģēt tās. Iespraust galvenēs un kājenēs lappuses numura, datuma, laika, datnes un darblapas vārda laukus

Lapas noformēšanai var izmantot lappuses galveni (**Header**) un kājeni (**Footer**), kuras mēdz saukt arī par lapas augšējo un apakšējo uzrakstu. Tās ļauj pievienot izdrukai lappuses numuru, drukāšanas datumu un citu informāciju, piemēram, datnes nosaukumu.

Lai pievienotu vai rediģētu darblapai galveni un kājeni:

⇒ ar komandu **File / Page Setup...** atver dialoga logu **Page Setup**:

→ lapīnā **Header/Footer**: sarakstos **Header:** un **Footer:** var izvēlēties galvenē un kājenē pievienojamo tipveida informāciju vai izvēlas rindiņu (**none**), lai noņemtu iepriekš izveidotu galveni vai kājeni:

→ piespiežot pogu **Custom Header...** vai **Custom Footer...**, tiek atvērti dialoga logi **Header** vai **Footer**, kas sastāv no trim sadaļām: kreisās (**Left section:**), centra (**Center section:**) un labās (**Right section:**). Katrā no tām var ievadīt brīvi izvēlētu tekstu vai izmantot pogas speciālas informācijas pievienošanai:

-
 – atlasītā galvenes vai kājenes teksta noformējums;
-
 – lappuses numurs (**&[Page]**);
-
 – lappušu skaits (**&[Pages]**);
-
 – pašreizējais datums (**&[Date]**);
-
 – pašreizējais laiks (**&[Time]**);
-
 – datnes saglabāšanas vieta un nosaukums (**&[Path]&[File]**);
-
 – datnes nosaukums (**&[File]**);
-
 – darblapas nosaukums (**&[Tab]**);
-
 – attēls (**&[Picture]**);
-
 – ievietotā attēla noformēšana;

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu **OK** dialogā logā **Header** vai **Footer**;

⇒ piespiež pogu **OK** dialogā logā **Page Setup**.

Izmantojot pogas speciālas informācijas pievienošanai, dialoga logos **Header** un **Footer** parādās speciāli apzīmējumi, piemēram, **&[Page]** vai **&[File]**, kas lappuses galvenē un kājenē tiek pārvērsti atbilstošajā informācijā, piemēram, lappuses numurā vai datnes nosaukumā.

Galvenes un kājenes veidošanas piemēri:

Galvene un kājene ir redzama drukāšanas priekšskatījuma (**Print Preview**) režīmā.

4.7.2. Sagatavošana

4.7.2.1. Izprast, cik svarīgi pirms izplatīšanas ir pārbaudīt izklājlapas aprēķinu un tekstu pareizību

Lai cik labs palīgs izklājlapu lietotne būtu aprēķinu veikšanā un datu grafiskajā attēlošanā, tā nekad nevar nojaust visas lietotāja vēlmes un ieceres. Ja tiks ievadīti nepareizi izejas dati, arī *Excel* aprēķinātā un atspoguļotā informācija būs kļūdaina. Tāpēc pirms izplatīšanas ir svarīgi pārbaudīt izklājlapas aprēķinu un tekstu pareizību.

4.7.2.2. Priekšskatīt darblapu

Ne vienmēr tā, kā tabula redzama ekrānā, tā tiks arī izdrukāta. *Excel* ir iespēja pirms drukāšanas aplūkot tabulu maksimāli tuvu tam izskatam, kādā tā tiks izdrukāta. To nodrošina speciāls drukāšanas priekšskatījuma režīms (**Print Preview**).

Lai ieslēgtu drukāšanas priekšskatījuma režīmu, izmanto vienu no veidiem:

- komandu **File / Print Preview**;
- pagu
 (**Print Preview**) standartriku joslā;
- pagu
 dialoga logā **Page Setup**.

Drukšanas priekšskatījuma režīmā paredzētas pogas darblapas apskates un noformēšanas precizēšanai:

- **Next** – nākamās lappuses apskate (ja tāda ir);
- **Previous** – iepriekšējās lappuses apskate (ja tāda ir);
- **Zoom** – apskates mēroga maiņa;
- **Print...** – dialoga loga **Print** atvēršana;
- **Setup...** – dialoga loga **Page Setup** atvēršana;
- **Margins** – neapdrukājamo lappušu malu attēlošana (lietojot peli, šos attālumus var mainīt);
- **Page Break Preview** – lappušu laužuma skata ieslēgšana;
- **Close** – drukāšanas priekšskatījuma režīma aizvēršana;
- **Help** – *Excel* palīdzības izsaukšana.

4.7.2.3. Ieslēgt un izslēgt režģlīniju, rindu un kolonnu virsrakstu (numuru) drukāšanu

Lai norādītu darblapas drukāšanas režīmus:

⇒ ar komandu **File / Page Setup...** atver dialoga logu **Page Setup**:

⇒ lapiņas **Sheet** sadaļā **Print** norāda:

- **Gridlines** – drukāt tabulas šūnu režģlīnijas (noklusētajā variantā tās netiek drukātas);
- **Black and white** – drukāt melnbaltajā režīmā;
- **Draft quality** – drukāt melnraksta kvalitātē;
- **Row and column headings** – drukāt rindu un kolonnu numurus;

⇒ kad veiktas nepieciešamās izmaiņas, piespiež pogu **OK**.

4.7.2.4. Lietot virsraksta rindas (rindu) automātisko drukāšanu katrā lappusē

Lai lietotu virsraksta rindu automātisko drukāšanu katrā lappusē:

- ⇒ ar komandu **File / Page Setup...** atver dialoga loga **Page Setup**;
- ⇒ lapiņas **Sheet** sadaļā **Print titles** lodziņā **Rows to repeat at top:** norāda vienu vai vairākas rindas, ko tabulai lieto kā atkārtoto virsrakstu katrā lappusē;
- ⇒ piespiež pogu
.

4.7.3. Drukāšana

4.7.3.1. Drukāt atlasīto šūnu apgabalu, diagrammu, visu darblapu vai visu izklājlapu (darbgrāmatu), norādot nepieciešamo kopiju skaitu

Lai izdrukātu lapu vienā eksemplārā, piespiež standatrīku joslas pogu
 (**Print**). Drukāšana tiek uzsākta uzreiz, neatverot dialoga logu **Print**. Īslaicīgi ekrānā redzams informatīvais logs **Printing** ar informāciju par drukāšanas procesa norisi.

Lai precizētu izdrukāšanas parametrus:

⇒ atver dialoga logu **Print** kādā no veidiem, piemēram:

- ar komandu **File / Print...**;
- ar taustiņu kombinācija
 +
.

→ sadaļā **Printer** izvēlas printeri un tā iestatījumus:

- ja datoram ir pieslēgti vairāki printeri, sarakstā **Name:** var izvēlēties vajadzīgo;
- piespiežot pogu
, var izvēlēties printera iestatījumus;

→ sadaļā **Print what** izvēlas, ko drukāt:

- **Selection** – atlasīto apgabalu;
- **Active sheet(s)** – aktīvo lapu (vai vairākas atlasītās lapas);
- **Entire workbook** – visu darbgrāmatu;

→ sadaļā **Page range** norāda drukājamo apgabalu:

- **All** – drukā visu (lapu vai darbgrāmatu – atkarībā no tā, kas izvēlēts sadaļā **Print what**);
- **Page(s)** – drukā blakus lodziņos (no **From:** līdz **To:**) norādītās lappuses;

→ sadaļā **Copies** lodziņā **Number of copies:** norāda drukājamo eksemplāru skaitu;

⇒ lai izdrukātu, piespiež pogu
.

Nodaļas kopsavilkums

Lai norādītu darblapas parametrus, atlasa kādu no šūnām un izmanto komandu **File / Page Setup...**

Dialoga logā **Page Setup** norāda lapas parametrus:

- lapiņā **Margins** var norādīt neapdrukājamos lapu malu platumus;
- lapiņā **Page** var izvēlēties lapas orientāciju un lapas izmēru, kā arī mērogot darblapu tā, lai tās saturs ietilptu vienā lappusē vai noteiktā lappušu skaitā;
- lapiņā **Header/Footer** darblapai pievieno un rediģē galveni un kājieni;
- lapiņā **Sheet** var norādīt dažādus drukāšanas režīmus.

Excel ir iespēja pirms drukāšanas aplūkot tabulu maksimāli tuvu tam izskatam, kādā tā tiks izdrukāta. To nodrošina speciāls drukāšanas priekšskatījuma režīms **Print Preview**.

Lai izdrukātu lapu vienā eksemplārā, piespiež standartriku joslas pogu
 (**Print**).

Izdrukāšanas parametrus precīzē dialoga logā **Print**, ko var atvērt ar komandu **File / Print...** vai taustiņu kombinācija
 +
.

Praktiskie uzdevumi

1. Atvērt *Excel* lietotni.
2. Atvērt darbgrāmatu **Lidosta-4**, kas atrodas mapes **Modulis_4** apakšmapē **Sagataves**.
3. Mainīt neapdrukājamās lapu malu platumus:
 - no augšējās un apakšējās malas – 2,5 cm;
 - no kreisās un labās malas – 1,9 cm.
4. Noteikt darblapai portretorientāciju.
5. Priekšskatīt darblapu (tai jābūt uz četrām lappusēm).
6. Aizvērt drukāšanas priekšskatījuma režīmu.
7. Norādīt, lai darblapa tiktu izdrukāta uz divām lappusēm vertikālā virzienā (**Fit to: 1 page(s) wide by 2 tall**).
8. Noteikt rindu un kolonnu numuru drukāšanu un tabulas pirmās rindas atkārtošānu katrā lappusē.
9. Darblapai pievienot galveni:
 - kreisajā pusē – pašreizējais datums;
 - centrā – pirmajā rindā datnes saglabāšanas vieta un nosaukums, otrajā rindā darblapas nosaukums;
 - labajā pusē – pašreizējais laiks.

Pēc veiktajām darbībām dialoga loga **Header** sadaļām jāizskatās šādi:

Left section:	Center section:	Right section:
&[Date]	&[Path]&[File] &[Tab]	&[Time]

10. Darblapai pievienot kājēni:
 - kreisajā pusē – savs vārds un uzvārds;
 - labajā pusē – lappuses numurs, vārds **no** un lappušu skaits.
- Pēc veiktajām darbībām dialoga loga **Footer** sadaļām jāizskatās šādi:

Left section:	Center section:	Right section:
Juris Bērziņš		&[Page] no &[Pages]

11. Saglabāt darbgrāmatu **Lidosta-4** ar citu vārdu **Vingr_07** mapes **Modulis_4** apakšmapē **Rezultati**.
12. Priekšskatīt darblapu (tai jābūt uz divām lappusēm).
13. Aizvērt drukāšanas priekšskatījuma režīmu.
14. Izdrukāt darblapu divos eksemplāros.
15. Aizvērt darbgrāmatu un *Excel* lietotni.

Zināšanu pašpārbaudes tests

- Kurā dialoga loga **Page Setup** lapiņā var norādīt neapdrukājamās lapu malu platumus?
 - Page
 - Margins
 - Header/Footer
 - Sheet
- Kurā dialoga loga **Page Setup** lapiņā var izvēlēties lapas orientāciju?
 - Page
 - Margins
 - Header/Footer
 - Sheet
- Kāds lapas izmērs ir izvēlēts dialoga logā **Page setup**?
 - Landscape
 - 70%
 - Letter (8.5 × 11 in.)
 - Medium

Norādiet uzskaitītajām **Header** un **Footer** dialoga logu pogām atbilstošos lauku nosaukumus!

4.		
5.		
6.		
7.		
8.		
9.		

A	Lappušu skaits
B	Datnes nosaukums
C	Darblapas nosaukums
D	Lappuses numurs
E	Datnes saglabāšanas vieta un nosaukums
F	Pašreizējais datums

10. Kas tiks izdrukāts, ja dialoga logā **Print** piespiedīs pogu
?

- A) atlasītais šūnu apgabals piecos eksemplāros
 B) visa darbgāmata piecos eksemplāros
 C) piektā darblapa vienā eksemplārā
 D) atlasītās darblapas piektā lappuse vienā eksemplārā
11. Uz cik lappusēm tiks izdrukāta darblapa, kurai dialoga logā **Page setup** veikti attēlotie iestatījumi?

- A) ne vairāk kā 4
 B) ne vairāk kā 50
 C) ne vairāk kā 2
 D) tieši 3

12. Kā nevar priekšskatīt darblapu?

- A) ar pogu
 dialoga logā **Print**
 B) ar komandu **File / Print Preview**
 C) ar standartriķu joslas pogu
 (**Print Preview**)
 D) ar pogu
 dialoga logā **Page Setup**

13. Kam tiks pievienota galvene un kājene attēlotajā situācijā?

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
2															
3	Klases	2003/2004	2004/2005												
4	10.	135	98												
5	11.	98	129												
6	12.	82	97												
7	Kopā	315	324												
8															
9															
10															
11															
12															
13															
14															
15															
16															
17															
18															
19															
20															
21															
22															
23															

Vidusskolēnu skaits

Page Setup

Page Margins Header/Footer Chart

2006.01.06 20:16 Print...
Print Preview
Options...

Header:
2006.01.06; 20:16
Custom Header... Custom Footer...

Footer:
1
1

OK Cancel

- A) tikai darblapai
- B) tikai diagrammai
- C) darblapai un diagrammai
- D) to nevar noteikt

14. Kura izvēles rūtiņa jāatzīmē dialoga loga **Page Setup** lapinā **Sheet**, lai izdrukātu tabulas šūnu režģlīnijas?

Page Setup

Page Margins Header/Footer **Sheet**

Print area: Print...
Print titles
Print Preview
Options...

Rows to repeat at top:
Columns to repeat at left:

Print

Gridlines Row and column headings
 Black and white Draft quality
Comments: (None)
Cell errors as: displayed

Page order

Down, then over Over, then down

OK Cancel

- A) Row and column headings
- B) Draft quality
- C) Black and white
- D) Gridlines

15. Kur dialoga loga **Page Setup** lapa **Sheet** sadaļā var norādīt vienu vai vairākas rindas, ko tabulai lieto kā atkārtoto virsrakstu katrā lappusē?

- A) sadaļā **Page Order**
B) sadaļā **Print**
C) sadaļā **Print titles**
D) lodziņā **Print area**
16. Ar kuru standatrīku joslas pogu lapu var izdrukāt vienā eksemplārā?

ATBILDES**Diagnosticējošā testa pareizās atbildes**

Jautājums	1	2	3	4	5	6	7	8	9	10	11	12
Pareizā atbilde	C	B	A	D	D	B	A	C	A	C	D	B
Jautājums	13	14	15	16	17	18	19	20	21	22	23	24
Pareizā atbilde	B	C	D	A	B	A	D	C	B	D	C	A
Jautājums	25	26	27	28	29	30	31	32	33	34	35	36
Pareizā atbilde	C	D	A	B	D	A	C	A	D	B	B	C

Pašpārbaudes testa atbildes par nodaļu LIETOTNES IZMANTOŠANA

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	B	C	D	A	F	B	E	C
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	D	B	A	A	B	D	D	C

Pašpārbaudes testa atbildes par nodaļu ŠŪNAS

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	B	G	E	B	A	F	C	D
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	C	D	D	A	B	D	B	A

Pašpārbaudes testa atbildes par nodaļu DARBLAPAS

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	C	C	A	E	D	B	C	D

Pašpārbaudes testa atbildes par nodaļu FORMULAS UN FUNKCIJAS

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	C	B	A	B	E	D	F	A
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	C	B	D	C	B	A	C	D

Pašpārbaudes testa atbildes par nodaļu FORMATĒŠANA

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	E	C	A	F	G	D	B	C
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	B	C	A	C	D	C	A	B

Pašpārbaudes testa atbildes par nodaļu DIAGRAMMAS

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	D	B	A	C	C	B	D	E
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	A	C	D	B	B	A	C	D

Pašpārbaudes testa atbildes par nodaļu IZVADES SAGATAVOŠANA

Jautājums	1	2	3	4	5	6	7	8
Pareizā atbilde	B	A	C	D	A	F	E	B
Jautājums	9	10	11	12	13	14	15	16
Pareizā atbilde	C	A	A	A	B	D	C	D