

Excel 2010 -perusteet

22.9.2015

Markku Könkkölä

JY / IT - palvelut

Sisällys

- Mitä taulukkolaskennalla voi tehdä
- Excel 2003 > 2007
- Excel 2007 > 2010
- Käyttöliittymästä
- Taulukon muokkaaminen ja muotoileminen
- Peruslaskutoimitukset (summa-funktio, vähennys-, jako- ja kertolaskut)
- Absoluuttinen ja suhteellinen viittaus
- Kaavojen kopioiminen
- Kaavion teon perusteet
- Tietojen lajittelu ja suodatus

Taulukkolaskenta

- Taulukkomuotoisen (ei pelkästään numeerisen) tiedon käsittely (laskentaa, lajittelua, suodatusta,...)
- Numeerisen tiedon visualisointi
- Kortistojen ylläpito
- Kaavioiden luominen

22.9.2015

Markku Könkkölä JY IT-palvelut

3

Muutoksia 2003 > 2007

- Käyttöliittymä uudistui: erityisesti vähemmän Exceliä käyttäneet usein kokivat uuden käyttöliittymän aiempaa helpommaksi.
- Lisää kapasiteettia: rivimäärä 1048576 (16x), sarakemäärä 16384 (64x), solumäärä on siis 1024-kertainen. Solussa voi esittää myös aiempaa enemmän merkkejä.
- Lisää nopeutta: erityisesti laskenta suurissa taulukoissa ja haut toisista taulukoista.
- Tiedostojen koot ovat pienentyneet.
- Uusia tiedostomuotoja
- Lisää visuaalisuutta soluihin

22.9.2015

Markku Könkkölä JY IT-palvelut

4

Tiedostomuodot

- .xlsx taulukko, jossa ei ole makroja
- .xlsm taulukko, jossa voi olla makroja
- .xltx mallitiedosto , jossa ei ole makroja
- .xltm mallitiedosto, jossa voi olla makroja
- .xls Excel 97 – 2003 –versioiden muoto
- .csv merkkimuotoinen siirtotiedosto
- ...

22.9.2015

Markku Könkkölä JY IT-palvelut

5

Uusia ominaisuuksia

- Lajittelu, suodatukset ja etsintä toimivat myös muotoiluihin perustuen.
- Lisää visuaalisia ominaisuuksia, myös **laskenta-arkilla** ehdollisen muotoilun avulla

22.9.2015

Markku Könkkölä JY IT-palvelut

6

Käyttöliittymästä

- Valikoiden sijaan välilehdet, joissa toiminnot kuvakkeina.
- Tilanteen mukaan vaihtuvat toimintokohtaiset välilehdet.
- Välilehdillä toiminnot koottu ryhmiin ja monen ryhmän oikeassa alanurkassa on, painonappi, josta avautuu ”perinteinen” keskusteluikkuna.

22.9.2015

Markku Könkkölä JY IT-palvelut

7

Käyttöliittymästä

- Osa toiminnoista myös pikanäppäimillä Ctrl- tai Alt-näppäinyhdistelmillä tai itsemääriteltynä Pikatyökaluriviltä
- Toiminnoista voi koota myös makroja tai käyttää valmiita makroilla tehtyjä sovelluksia.

22.9.2015

Markku Könkkölä JY IT-palvelut

8

Pikavalikko

- Hiiren **oikealla näppäimellä** avautuu pikavalikko, jossa on kyseiseen tilassa usein tarvittavia toimintoja.
- Uutta on yläpuolelle ilmestyvät painonapit.

Muutoksia 2007 > 2010

- Muutokset vähäisiä / kosmeettisia (kaikkia materiaalin kuvia ei ole siksi päivitetty)
- Merkittävin Office-painonappi poistui, tilalle ”vanha tuttu” Tiedosto-valikko, jonka alta tiedostojen, tulostuksen ja asetusten hallinta.
- Sparkline-kaavioilla uutta grafiikkaa soluihin.

Tiedostovalikko

22.9.2015

Markku Könkkölä JY IT-palvelut

11

Sparkline-kaaviot

- Lisää välilehdeltä voi valita Sparkline-kaavioon soluun. Kaavioita voi monistaa kaavojen tapaan.

22.9.2015

Markku Könkkölä JY IT-palvelut

12

Taulukossa liikkuminen (solun valinta)

- Vierityspalkit (pystyyn tai vaakaan)
- Nuolinäppäimet
- Home rivin alkuun
- Ctrl + Home soluun A1
- Ctrl + End viimeiselle tietoriville
- Page Up / Down näytön verran ylös-/alaspäin
- Kirjoita solun viittaus Nimiruutuun ja paina Enter

22.9.2015

Markku Könkkölä JY IT-palvelut

13

Solualueen valinta

- Taulukossa on aina valittuna ainakin yksi solu.
- Jos liikut taulukossa Shift-näppäin alhaalla, niin laajennat valintaa. Esimerkiksi Shift+Ctrl+Home valitsee suorakulmaisen solualueen nykyisestä solusta vasempaan ylänurkkaan.
- Shift+Ctrl+* aktivoi yhtenäisen taulukkoalueen.
- Ctrl-A tai Ctrl + Shift + välilyönti toimii samoin taulukossa, mutta tyhjässä solussa voi aktivoida koko sivun.

22.9.2015

Markku Könkkölä JY IT-palvelut

14

Tietojen syöttö

- Hyväksyminen: Enter / sarkain /nuolinäppäin / napsauta toista solua (kaavaa kirjoitettaessa kaksi jälkimmäistä muokkaavat kaavaa)
- Excel päättelee tietotyyppin ja muotoilun syötetyistä merkeistä: Tekstit / Kaavat / Luvut (päivämäärät, kellonajat, prosentit)
- Oletuksena teksti tasataan vasemmalle ja luvut oikealle
- Sama tieto useampaan soluun: valitse solut, kirjoita tieto ja hyväksy: **Ctrl + Enter**

22.9.2015

Markku Könkkölä JY IT-palvelut

17

Solun sisältö ja muotoilu

- Kun tietoa syötetään soluun, Excel päättelee tietotyyppin ja sopivan muotoilun. Jos syötteessä on numeroita ja (desimaali)piste tai kauttaviiva, niin Excel valitsee muotoiluksi päivämäärän, mikäli se on mahdollista. (Muodostunutta päivämäärätietoa ei ole mahdollista muuttaa oikeaksi desimaaliluvuksi.)
- Muotoilu vaikuttaa vain näkymään näytöllä ja ulkoasuun tulostuksessa - ei koskaan sisältöön.
- Muotoilu säilyy vaikka solun sisältö tyhjenetään Delete-näppäimellä. Solun muotoilun voi poistaa Muokkaaminen > Poista > Muotoilut.

22.9.2015

Markku Könkkölä JY IT-palvelut

18

Solujen muotoilu

22.9.2015

Markku Könkkölä JY IT-palvelut

19

Rivitys solussa ja solujen yhdistäminen

- Rivitä teksti –painonapilla voi samaan soluun tehdä useampia rivejä. Rivijaon kohdan voi pakottaa Alt-Enter.
- Yhdistä-toimintoa voi käyttää esimerkiksi taulukkoja otsikoitaessa.

22.9.2015

Markku Könkkölä JY IT-palvelut

20

Solun muotoilujen kopioiminen

1. Valitse ensin solu(t), joissa on kopioitava muotoilu
2. Napsauta Aloitus-välilehden Leikepöytäryhmästä Muotoilusivellin –painiketta
3. Maalaa siveltimellä ne solut, joihin haluat kopioida muotoilun

Rivien ja sarakkeiden muokkaus

- Rivien ja sarakkeiden lisääminen ja poistaminen pikavalikosta, järjestäminen leikkaa-liimaa toiminnoilla tai raahaamalla
- Sarakeleveyksien ja rivikorkeuksien muuttaminen (ei tehdä tarpeettomia tyhjiä sarakkeita) esimerkiksi otsikoiden (kirjaimet/numerot) väleihin tarttumalla
- Jos solun numeerinen tieto näkyy muodossa ####, niin levennä saraketta tai pienennä fonttia.

Automaattinen täydennys

- Excel ehdottaa aiemmin samaan sarakkeeseen kirjoittamaasi tietoa
 - Hyväksy Enterillä
 - Hylkää jatkamalla kirjoittamista tai poista Backspace –painikkeella
- Toiminnon voi ottaa pois päältä: Tiedostovälilehti > Excelin asetukset > Lisäasetukset: Käytä solujen automaattista täydennystä

22.9.2015

Markku Könkkölä JY IT-palvelut

23

Täyttötoiminnot

- Solun oikean alanurkan täyttökahvasta vetämällä päivämääriä, viikontähtiä, kuukausia, numeroihin päättyviä merkkijonoja ja omia sarjoja. Vasemmalle ja ylös pienenee, oikealle ja alas suurenee.
- Numerosarjat ja myös e.m. määrävällein kirjoittamalla kahteen soluun ”malli” ja sitten vetämällä.
- Ilman mallia lukua monistetaan.

22.9.2015

Markku Könkkölä JY IT-palvelut

24

Siirto ja kopiointi

- Leikepöytää käyttäen tavanomaisilla leikkaa-liimaa -toiminnoilla (Ctrl-X, -C, -V)
- Tarttumalla hiirellä alueen reunasta
 - Siirto raahaamalla
 - Kopiointi raahaamalla Ctrl-näppäin pohjassa

22.9.2015

Markku Könkkölä JY IT-palvelut

25

Tietojen etsiminen tai korvaaminen

- Valitse alue, jolta haluat hakea tietoa
- Napsauta Aloitus-välilehdeltä Muokkaaminen-ryhmästä **Etsi ja valitse –painiketta**
- Uutena ominaisuutena on mahdollisuus etsiä tietoja, joissa on tietty **muotoilu**. **Napsauta** ensin Asetukset-painiketta ja Muoto-painiketta ja valitse etsittävän tiedon muotoilu
- Korvaa toiminnolla voit vaihtaa solun tietoja

22.9.2015

Markku Könkkölä JY IT-palvelut

26

Peruslaskutoimitukset

Yhteenlasku	=A1+B2
Vähennyslasku	=C3-A2/2
Kertolasku	=A3*D3
Jakolasku	=A2/E3*C2

- Kaavassa voi olla useita laskutoimituksia
- Kaavassa voi olla soluviittauksia ja funktiokutsuja – vakioitakin voi olla, mutta yleensä on parempi kirjoittaa vakiot soluihin ja viitata niihin.
- Laskujärjestys on vasemmalta oikealle, paitsi kuten yleensäkin:
 - Sulkujen () sisällä oleva lasketaan ensin
 - Kerto- ja jakolasku ennen yhteen- ja vähennyslaskua

22.9.2015

Markku Könkkölä JY IT-palvelut

27

Summa-painonappi

- Valitaan solu, johon summa halutaan ja painetaan nappia. Excel näyttää mitä aikoo laskea. Jos ehdotus on väärä, valitaan oikea alue, ennen hyväksymistä. Excel kirjoittaa funktiokutsun soluun.
- Vaihtoehtoisesti valitaan yhteenlaskettava rivin tai sarakkeen osa ja painetaan Summa-painonappia, vastaus tulee alle tai oikealle.
- Samoin toimivat saman painonapin alta Keskiarvo, Laske numerot, Maks ja Min

22.9.2015

Markku Könkkölä JY IT-palvelut

28

Kaavojen kopioiminen

- Samankaltaiset kaavat kopioidaan ja tarvittaessa hieman muokataan
- Käyttö on nopeampaa ja tulee vähemmän virheitä
- Kopiointi ctrl-c ja liittäminen ctrl-v
- Alaspäin valitulle alueelle ctrl-down; oikealle vastaavasti ctrl-right
- Kaavasolun oikeasta alanurkasta raahaamalla
- Kaksoisklikkaus oikeaan alanurkkaan kopioi solun sisältöä alaspäin viereisen sarakkeen verran

2	4	6
3	5	

22.9.2015

Markku Könkkölä JY IT-palvelut

29

Suhteellinen ja absoluuttinen viittaus

- B2 Suhteellinen osoite, sekä rivi, että sarake muuttuvat kaavaa kopioitaessa (oletus)
- \$B2 Absoluuttinen sarake; solun rivinumero muuttuu, jos kopioidaan ylös- tai alaspäin, sarake säilyy aina vakiona
- B\$2 Absoluuttinen rivi; solun sarakeviittaus muuttuu, jos kopioidaan vaakasuunnassa, rivinumero säilyy aina vakiona
- \$B\$2 Absoluuttinen osoite; solu pysyy samana kopioitaessa (vrt. solun nimeäminen)
- \$ Merkin voi kirjoittaa (AltGr + 4) tai etsiä sopivan vaihtoehdon F4-näppäimellä.

22.9.2015

Markku Könkkölä JY IT-palvelut

30

Datan visualisointi

- Valitaan tietoa alue otsikoineen ja valitaan Lisää-välilehdeltä Kaaviot kohdasta sopiva kaaviotyyppi.
- Kaaviota voi muokata päävalikkoon avautuvilla kaaviotyökaluilla tai hiiren oikeasta napista avautuvan valikon komendoilla.

22.9.2015

Markku Könkkölä JY IT-palvelut

31

Lajittelu

- Lajittelu nousevaan tai laskevaan järjestykseen aktiivisen sarakkeen mukaan
- Mukautettua lajittelua käyttäen lajitteluavaimia voi olla useita ja lajittelun voi tehdä myös riveillä

22.9.2015

Markku Könkkölä JY IT-palvelut

32

Omat luettelot *

- Tiedosto-välilehdeltä > Excelin asetukset / Lisäasetukset (lähes alimmaisena)/ Muokkaa omia luetteloita –painike
- Valitse Omat luettelot: Uusi luettelo, kirjoita Luettelon osat –ruutuun sarjan merkkijonot pilkuin erotettuina ja lopuksi paina Lisää.

22.9.2015

Markku Könkkölä JY IT-palvelut

33

Oman luettelon tuonti *

- Tuo valmis luettelo soluista valitsemalla ja painamalla Tuo.

22.9.2015

Markku Könkkölä JY IT-palvelut

34

Järjestäminen luettelon mukaan *

- Järjestyksen voi tehdä myös esimerkiksi kuukausien tai omien luetteloiden mukaisiksi.

22.9.2015

Markku Könkkölä JY IT-palvelut

35

Tietojen suodatus

- Luettelomuotoisesta datasta, jossa on otsikkorivi ja tietorivejä, on mahdollista suodattaa näkyviin määriteltyjen ehtojen mukaisia rivejä.
- Aktivoi joku luetteloalueen solu
- Valitse Aloitus-välilehden Lajittele ja suodata -painikkeen alta Suodata
- Sarakeotsikoiden viereen ilmestyy nuolipainikkeet
- Painamalla haluamaasi nuolta avautuu valikko, josta voit valita, mitä haluat näkyviin ja mitä piiloon

22.9.2015

Markku Könkkölä JY IT-palvelut

36

Taulukon sivut

- Taulukossa voi olla useita sivuja. Sivulta toiselle liikutaan alareunan valikosta.
- Jos sivuja on paljon, niin niitä voi selata nuolinäppäimillä.
- Nuolinäppäimien päällä hiiren kakkosella saa pikavalikon, josta voi valita sivun.
- Sivuja voi nimetä uudestaan, piilottaa ja poistaa pikavalikosta. (Poistettu sivu ei ole palautettavissa!)
- Sivujen järjestystä voi vaihtaa raahaamalla.
- Lisää sivuja voi luoda valikosta oikealta.

22.9.2015

Markku Könkkölä JY IT-palvelut

37

Tietoja Excelistä Wordiin *

- Aktivoidaan Excelissä haluttu kaavio tai taulukkoalue
- Kopioidaan valinta leikepöydälle (ctrl-c)
- Siirrytään Wordiin oikeaan kohtaan ja liitetään (ctrl-v) leikepöydällä oleva.
- Valitaan oikeasta alanurkasta sopivat liittämissetukset.
- **Linkkienpäivitys ei toimi automaattisesti ainakaan kaikissa tilanteissa.**
- **Päivitys käsin Wordissä: Office-painike / Valmistele / Muokkaa tiedostojen linkkejä / Päivitä heti**

22.9.2015

Markku Könkkölä JY IT-palvelut

38

Esikatselukuva

- Aikaa ja paperia säästävä suositeltava tapa esimerkiksi sivuvaihtojen toteamiseksi.
- Marginaalien ja sarakeleveyksien havainnollinen asetus.
- Sivun asetukset sekä tulostus.

22.9.2015

Markku Könkkölä JY IT-palvelut

39

Tulostus

- Esikatselu on nyt aina tulostuksen yhteydessä.
- Ctrl-P tai Tiedosto-välilehdeltä Tulosta-valinta.
- Tulostusjonon valinta, vaaka/pysty valinta, ym.

22.9.2015

Markku Könkkölä JY IT-palvelut

40

Makrojen käyttö

- Makroja käyttäen on mahdollista tehdä monia asioita – myös sellaista, mitä ei pitäisi.
- Tuntemattomasta epäluotettavasta lähteestä tulevia makroja ei pidä käyttää.
- On hyvä asettaa suojausasetukset sellaisiksi, että makrot otetaan käyttöön vasta kuittauksen jälkeen (oletus yliopitolla).

22.9.2015

Markku Könkkölä JY IT-palvelut

41

Makrojen asetukset*

The screenshot displays the 'Excelin asetukset' (Excel Options) dialog box. The 'Valvontakeskus' (Trust Center) tab is selected. On the left, the 'Asetukset' (Settings) button is highlighted. The main window shows the 'Valvontakeskus' settings, including the 'Makrojen asetukset' (Macro Settings) section. The 'Poista käyttöön kaikki makrot (ei suositella)' (Disable all macros with notification) option is selected. Below it, the 'Kehittäjän makroasetukset' (Developer macro settings) section is visible, with the 'Salli VBA-projektin objektimallin käyttäminen' (Allow the use of the VBA project object model) checkbox checked.

22.9.2015

Markku Könkkölä JY IT-palvelut

42

Makrojen käyttöönotto

- Kun edellä asetettu makrojen esto on päällä, niin makroista tulee varsin huomamaton varoitus. Jos ei paina ”Ota sisältö käyttöön”-nappia, makrot eivät toimi.

22.9.2015

Markku Könkkölä JY IT-palvelut

43

Kursseja

- Excel 2010 esittely
- Excel 2010 perusteet 23.9.2015 & 3.11.2015
- Excel 2010 kaaviot 29.9.2015
- Excel 2010 funktiot 5.11.2015
- Excel 2010 pivot 7.10.2015 & 8.12.2015
- Excel 2010 tehokäyttö 10.12.2015
- Excel 2010 työpaja
- Excel 2010 PowerPivot 10.11.2015
- Excel 2010 kurssimateriaalit Kopassa
<https://webapps.jyu.fi/koppa/avoimet/thk/office2010/excel-2010>
- Kurssipalaute – muista valita ensiksi kurssi, jota palaute koskee
<https://korppi.jyu.fi/kotka/r.jsp?qid=6795>

22.9.2015

Markku Könkkölä JY THK

44