

Excel 2010 -tehokäyttö

10.12.2015

Markku Könkkölä

J Y / IT-palvelut

Sisällys

- Käyttöliittymästä
- Solun sisältö ja muotoilu, ehdollinen muotoilu
- Isojen ja monisivuisten taulukoiden käsittely
- Suodatus, Lajittelu, omat Luettelot ja Jäsennys
- Mallipohjat ja suojaukset
- Tietojen tuonti Exceliin ja jakaminen sarakkeisiin
- Jaettu työkirja
- Excel ja muut ohjelmat
- PowerPivot
- Makrot

2003 → 2007

- Lisää kapasiteettia: rivimäärä 1048576 (16x), sarakemäärä 16384 (64x), solumäärä on siis 1024-kertainen.
- Lisää nopeutta erityisesti suurien taulukoiden laskentaan ja hakuihin toisista taulukoista.
- Käyttöliittymä muuttunut
- Haut, lajittelut ja suodatukset toimivat myös muotoiluihin perustuen.
- Lisää visuaalisia ominaisuuksia, myös **laskenta-arkilla**

10.12.2015

Markku Könkkölä JY THK

3

Ehdollinen muotoilu monipuolistunut

- Alueelle on mahdollista määritellä muotoilu, joka riippuu jonkun solun tai kaavan arvosta.
- Lisää aiempaan versioon:
 - Ensimmäiset/viimeiset
 - Tietopalkit
 - Väriasteikot
 - Kuvakejoukot

10.12.2015

Markku Könkkölä JY THK

4

Visualisointia soluihin

- Lisää visuaalisia ominaisuuksia, myös **laskenta-arkilla** ehdollisen muotoilun avulla.

10.12.2015

Markku Könkkölä JY THK

5

Merkkejä solussa

- Merkkien maksimimäärä solussa on pysynyt samana: 32 767.
- Aiemmin merkkejä solussa näkyi enintään 1024 (<http://office.microsoft.com/fi-fi/excel/HP051992911035.aspx>)
- Uudessa versiossa periaatteessa kaikki näkyvät, mutta käytännössä rivinkorkeus ja sarakeleveys rajoitukset tulevat vastaan. (<http://office.microsoft.com/fi-fi/excel/HP100738491035.aspx?pid=CH101030621035>)

10.12.2015

Markku Könkkölä JY THK

6

2007 → 2010

- Ulkoiset muutokset vähäisiä
- Logolta näyttävä Office-painonappi vasemmalta ylhäältä poistui ja tilalle normaali Tiedosto-valikko
- Sparkline-kaaviot

10.12.2015

Markku Könkkölä JY THK

7

Sparkline-kaaviot (versio 2010)

Lisää välilehden Sparkline-kaavioilla saadaan soluihin pieniä kaavioita.

	J	K	L	M	N	O
				Viiva	Pylväs	Voitettu/Hävitty
1	5	0				
-9	2	-1				
7	7	8				

10.12.2015

Markku Könkkölä JY THK

8

Excelin asetukset

10.12.2015

Markku Könkkölä JY THK

9

Enterin aiheuttama siirtymä pois

- Usein on käytännöllisempää siirtyä nuolinäppäimellä kuin syötön kuittaavalla Enter-painalluksella, koska usein solua myös muotoillaan tai monistetaan heti sen jälkeen kun siihen on syötetty sisältö.
- Valitse Office-nappulan alta Excel-asetukset / Lisäasetukset ja poista ruksi kohdasta Siirrä valinta Enter-näppäimen painalluksen jälkeen.

10.12.2015

Markku Könkkölä JY THK

10

Desimaalipiste erottimeksi

- Pisteiden käyttäminen desimaalipilkun sijasta on mahdollista vaihtamalla asetusta.
- Asetuksen muuttaminen vaihtaa taulukon pilkut pisteiksi tai päinvastoin.
- Suositeltava tapa muuttaa desimaalipisteitä sisältäviä data pilkkuja käyttäväksi.

Tilapalkki

	0		
4		6	7
			5
		4	

Keskiarvo: 4,333333333 Laski: 6 Lukuarvoosojen määrä: 6 Min: 0 Maks: 7 Summa: 26

- Tilapalkissa (näytön alareunassa) näkyy taulukon valitun osan tietoja
- Näytettävät tiedot voi valita tilapalkin päältä hiiren oikealla avautuvasta valikosta

Pikatyökalurivi

- Ylhäällä vasemmalla on itse mukautettava pikatyökalurivi
- Tänne kannattaa sijoittaa usein käytettyjä toimintoja, joita ei toteutata pikanäppäimellä.
- Suosittelen kaavioita piirtävälle **Valitse objektit** ja pivot-aulkoita käyttävälle **Päivitys**

10.12.2015

Markku Könkkölä JY THK

13

Pikatyökalurivin muokkaus

- Poista tallennus
- Lisää esikatselu
- Lisää objektien valintatyökalu

10.12.2015

Markku Könkkölä JY THK

14

Pikatoimintoja 1/2

- Osassa valikkokomentoja on ohje kuinka vastaavan komennon voi suorittaa ctrl-näppäinyhdistelmällä. Esimerkiksi:
 - N – uusi taulukko
 - S – tallennus
 - P – tulostus
 - X – leikkaa
 - C – kopiointi
 - V – liimaa

10.12.2015

Markku Könkkölä JY THK

15

Pikatoimintoja 2/2

- Ctrl-Shift-; kirjoittaa soluun tämän päivämäärän
- Ctrl-Shift-: kirjoittaa soluun kellonajan
- Ctrl-nuoli siirtää kursorin taulukkoalueen reunaan
- Shift-nuoli siirtää kursoria valitun aluetta
- Ctrl-A tai Shift-ctrl-* valitsee aktiivisen solun ympäriltä ehyen tietoalueen (usein voi jättää Excelin huoleksi). Jos solu on tyhjä, Ctrl-A valitsee koko taulukon.
- Ctrl-Shift-PageUp /-PageDown seuraava / edellinen Excel-taulukon sivu
- Makron voi käynnistää valitulla näppäinkomennolla

10.12.2015

Markku Könkkölä JY THK

16

Täyttötoiminnot

- Valitun solun oikeasta alanurkasta vetämällä haluttuun suuntaan vetämällä.
- Kaksois-klikkaus alanurkkaan tekee täyttötoimintoa alaspäin viereisen sarakkeen verran.
- Kasvusuunta alas ja oikealle, vähenevä suunta ylös ja vasemmalle.
- Numeroon päättyvän tai numerolla alkavan merkkijonon numero kasvaa (tai vähenee).
- Viikospäivät, kuukausien nimet ja itse määritellyt listat toimivat vastaavasti.
- Oman listan määrittely: Excelin asetukset / Käyttäjän asetukset / Muokkaa omia luetteloita.
- Jos valitaan kaksi alekaista tai vierekkäistä numeerista tai numeroon päättyvää solua, niin lisäys/vähennys tehdään mallin mukaan.
- Ctrl-r kopio solun arvoa oikealle ja ctrl-d alas

10.12.2015

Markku Könkkölä JY THK

17

Liitä

- Taulukon kopioidut sarakkeet voi kääntää riveiksi valinnalla Transponoi. **Kaavojen viittaukset käännettävän taulukkoalueen ulkopuolelle menevät sekaisin.**
- Kopioitujen solujen kaavojen ja funktioiden arvot voi kiinnittää valinnalla Liitä arvot.

10.12.2015

Markku Könkkölä JY THK

18

Liitä määräten

- Kopioimalla leikepöydälle ensin lisäyksen tai kertoimen voi Laskutoimitus-valinnalla muuttaa valitun alueen arvot.
- Arvot valinnalla voi hävittää viittaukset, funktiot ja kaiken laskennan valituista soluista; arvot jäävät vakioiksi.

10.12.2015

Markku Könkkölä JY THK

19

Solun sisältö ja muotoilu 1/3

- Kun tietoa syötetään soluun, Excel päättää sopivan muotoilun. Jos syötteessä on numeroita ja (desimaali)piste tai kauttaviiva, niin Excel valitsee muotoiluksi päivämäärän, mikäli se on mahdollista. Vastaavasti kelonajaksi, jos syötteessä on kaksoispiste. Muotoilu säilyy vaikka solun sisältö tyhjenetään Delete-näppäimellä. Solun muotoilun voi poistaa Muokkaaminen > Poista > Muotoilut, mutta oikea arvo ei yleensä palaudu.

10.12.2015

Markku Könkkölä JY THK

20

Solun sisältö ja muotoilu 2/3

- Muotoilu vaikuttaa vain näkymään näytöllä ja ulkoasuun tulostuksessa - ei koskaan sisältöön.
- Lajittelut ja suodatukset ovat toimineet vain solun sisällön perusteella ts. esimerkiksi värin perusteella voi suodattaa vasta versiosta 2007 alkaen.
- Ehdollinen muotoilu on 2007:ssa oleellisesti monipuolisempaa kuin 2003:ssa.

10.12.2015

Markku Könkkölä JY THK

21

Solun sisältö ja muotoilu 3/3

- Desimaalien määrää voi säädellä muotoilulla, mutta tällöinkin solun sisältö säilyy ennallaan ja siirrettäessä tietoja esimerkiksi Wordiin, siirtyvät myös mahdolliset piilossa olevat desimaalit ja toisaalta loppunollat eivät siirry. Jos solun sisällön desimaalien määrää halutaan rajoittaa, niin se on tehtävä funktioilla, ja jos halutaan käyttää loppunollia, niin on **käytettävä lukujen sijasta tekstiä**. (Vastaavasti etunollat postinumeromuotoilussa.)
- Myös prosentti on muotoilu. Kun soluun kirjoitetaan 2%, niin solun sisältönä on 0,02.
- Kun muotoiluna on päiväys, niin solun sisältönä on epähavainnollinen kokonaisluku (1.1.1900 = 1, 2.1.1900 = 2,... 3.11.2009 = 40120). Esimerkiksi päivämäärien erotus voidaan laskea suoraan kaavalla vähentämällä solun arvo toisesta, kunhan erotuksen muotoiluna on kokonaisluku.

10.12.2015

Markku Könkkölä JY THK

22

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.

10.12.2015

Markku Könkkölä JY THK

23

Solujen nimeäminen

- Solun tai solunalueen nimeäminen selkeyttää kaavoja erityisesti monisivuisissa taulukoissa tai viitattaessa toisiin tiedostoihin.
- Kaavarivin vasemmassa reunassa olevaan Nimiruutuun kirjoittamalla
- Kaavat välilehdellä Nimien hallinta tai Määritä nimi

The screenshot shows an Excel spreadsheet with a table of financial data. The columns are labeled 'Tulot', 'Menot', and 'Säästö'. The rows are numbered 1 to 5. The 'Nimiruutu' (Named Range) dialog box is open, showing the range 'B1:D5' and the name 'Nimiruutu'. Below the spreadsheet, the 'Määritä nimi' (Define Name) dialog box is open, showing the name 'Nimiruutu' and the range '=\$B\$1:\$D\$5'. The dialog box also contains instructions on how to use named ranges in formulas and how to define a range of cells.

	Tulot	Menot	Säästö
1		1	3
2		2	2
3		3	1
4		4	2
5			

10.12.2015

Markku Könkkölä JY THK

24

Funktiot

- Painetaan fx-nappia, valitaan luokka (vaikka kaikki funktiot) ja etsitään sopiva funktio aakkostetusta listasta. Annetaan parametrit keskusteluikkunassa.
- Funktion voi kirjoittaa kaavariville, aloittamalla = merkillä kuten kaavoissakin.

10.12.2015

Markku Könkkölä JY THK

25

Esimerkkejä funktioista

- Phaku hakee ehdon perusteella arvoja toisesta taulukosta.
- Summa.jos laskee arvoja yhteen, annetulla ehdolla.
- Laske.jos laskee annetut ehdot täyttävien solujen lukumäärän.
- Jos, Tai sekä Ja ovat usein tarvittavia loogisia funktioita.

10.12.2015

Markku Könkkölä JY THK

26

Poista kaksoiskappaleet

Kun yhden tai useamman valitun Sarakkeen mukaan taulukon rivit ovat samat, taulukon koko rivi poistetaan.

10.12.2015

Markku Könkkölä JY THK

27

Tyhjien riviön poisto

- Valitse sarake, jonka mukaan poisto tehdään.
- Etsi ja valitse -näppäimen alta Siirry määräten / Tyhjät / OK
- Poista-näppäimen alta Poista taulukon rivejä

10.12.2015

Markku Könkkölä JY THK

28

Arvo yläpuolelta tyhjiin soluihin

- Valitse sarake, jossa on täytettävät tyhjet solut.
- Etsi ja valitse -näppäimen alta Tyhjät ja OK
- Kirjoita aktiiviseen soluun viittaus, jossa arvo tulee yllä olevasta solusta (esim. soluun A4 kaava =A3) ja paina Ctrl-Enter
- Kannattaa vielä vaihtaa kaavojen tilalle kiinteät luvut valitsemalla koko ehyen alueen, painamalla Ctrl-C ja sen jälkeen Liitä / Liitä arvot

10.12.2015

Markku Könkkölä JY THK

29

Valintalistat

- Valitse alue (esim. sarake), jossa valintalistan pitää olla käytössä.
- Valikosta: Tiedot / Tietojen kelpoisuuden tarkistaminen
- Avautuvasta ikkunasta: Asetukset / Hyväksy: Luettelo / Lähde (valitaan alue, jossa listan tiedot ovat)

10.12.2015

Markku Könkkölä JY THK

30

Muotoile taulukoksi

- Aiempi Luo luettelo (ctrl-L) on korvattu tällä
 - Ottaa käyttöön myös pikasuodatuksen ja tekee otsikot
 - Hyödyllinen mm. Pivotin ja PowerPivotin yhteydessä
- Lisänä taulukon tyyliä, joita voi määritellä itse lisää
- Taulukolle voi antaa nimen

10.12.2015

Markku Könkkölä JY THK

31

Tyhjä Excelissä

- Solu, jossa ei ole mitään, on tyhjä.
- Solu, johon funktion arvona ei tule mitään, on tyhjä, mutta arvoltaan erilainen kuin solu, johon ei ole annettu mitään arvoa.
- Tyhjiltä näyttävät myös solut, joihin on kirjoitettu tai funktion arvona tullut välilyöntimerkkejä tai esim. ASCII-koodi 160, jota käytetään esimerkiksi tuhaterottimena.

10.12.2015

Markku Könkkölä JY THK

32

Tyhjät solut näkyviin

Ehdollista muotoilua käyttäen voi erottaa tyhjät solut muista (tyhjiltä näyttävistä soluista).

10.12.2015

Markku Könkkölä JY THK

33

Tyhjien poistaminen

- Erilaiset tyhjät solut eivät löydy samalla haulla.
- Tyhjiä voi poistaa Etsi / Korvaa –toiminnolla.
- Joissain tilanteissa käteväntä on käyttää Tiedot / Teksti sarakkeisiin toimintoa

10.12.2015

Markku Könkkölä JY THK

34

Merkkimuotoisten lukujen etsintä 1/3

- Numeeristen lukujen joukossa olevat tekstimuotoiset luvut voivat aiheuttaa virheitä lopputuloksiin.
- Esimerkiksi Summa-funktio ei laske niitä, eikä mitenkään varoita niistä.
- Solun vasemman yläkulman kolmio voi paljastaa poikkeavan solun, mutta isossa taulukossa se voi jäädä huomaamatta.
- Tilarivillä olevien Laske ja Lukuarvosolujen erotuksesta näkee valitulla alueella olevien merkkijonojen määrän. (Solussa oleva tyhjä merkkikin on merkkijono.)

10.12.2015

Markku Könkkölä JY THK

35

Merkkimuotoisten lukujen etsintä 2/3

- Jos valittuna on solu B4, niin korosta merkkijono ehdollisella muotoilulla =onteksti(B4)
- Kopioi muotoilusiveltimellä ehdollinen muotoilu alueelle, josta merkkimuotista dataa etsit.

10.12.2015

Markku Könkkölä JY THK

36

Merkkimuotoisten lukujen etsintä 3/3

- Merkkimuotoisten solujen valinta
- Etsi ja Valitse / Siirry määräten...
- Valitse Vakiot ja hieman alemppaa vain Teksti

10.12.2015

Markku Könkkölä JY THK

37

Isot taulukot

- Näytä-välilehdellä
 - Ikkuna / Uusi ikkuna – samaan tiedostoon voi olla auki useampiakin ikkunoita.
 - Ikkuna / Kiinnitä ruudut – valinnan yläpuolella olevat rivit ja vasemmalla oleva sarakeet lukkiutuvat paikoilleen.
 - Ikkuna / Jaa – ruudun voi jakaa vaaka- tai/ja pystysuunnassa erikseen rullattaviin osiin.
 - Ikkuna / Järjestä kaikki – järjestää avoinna olevat ikkunat
- Sivun asettelu –välilehdellä Sivun asetukset / Tulosta otsikot – mahdollista valita ylhäällä toistuvat rivit ja vasemmalla toistuvat sarakeet.

10.12.2015

Markku Könkkölä JY THK

38

Työkirjojen vertaileminen vierekkäin

1. Avaa molemmat työkirjat.
2. Siirry Näytä –välilehdelle ja napsauta Ikkunaryhmän Näytä rinnakkain – painiketta.
3. Napsauta Synkronoitu vieritys, jos haluat vierittää molempia samassa tahdissa.
4. Järjestä kaikki painonapilla saat vaihdettua taulukot vierekkäin/alekkain
5. Paluu alkutilanteeseen: Palauta ikkunan sijainti

Taulukoiden vertailu ohjelmallisesti

Suoranaista vertailua ei ole, mutta seuraavilla funktioilla voi asiaa tutkia.

- Phaku-funktio
- Jos-funktio
- Vastine-funktio

Pelkkien tietojen vertailu onnistuu tallentamalla tiedostot erotettuina CSV-muotoiksi ja vertaamalla tiedostoja komentorivin Comp-komennolla.

```
Comp file1.csv file2.csv /N=10 /A
```

Taulukoiden yhdistäminen

- Leikkaa-liimaa toiminolla yhdistäminen onnistuu, jos tietojen kohdistaminen ei ole tärkeää tai on varma, että se onnistuu.
- Phaku- (Vlookup) ja Vhaku (Hlookup)-funktioilla voi hakea toisesta taulukosta avainkenttää käyttäen.
- Indeksi-funktio on hieman hankalampi toteuttaa, mutta toimii nopeammin. (Merkitystä vain toistuvassa käytössä.)
- Yhdistäminen mahdollista myös PowerPitotilla, jos datat ovat listamuotoiset

10.12.2015

Markku Könkkölä JY THK

41

Monisivuiset taulukot

- Valitsemalla näytön alalaidasta useampi sivu aktiiviseksi kaikki syötteen, muotoilut ja asetukset kohdistuvat kaikkiin valittuihin sivuihin.
- Uusia sivuja taulukkoon luodaan oheisella painikkeella (tai shift+F11).
- Kaksoisklikkaamalla taulukon nimi aktivoituu ja voit muuttaa nimen.
- Taulukonvalitsimen värin voi asettaa hiiren oikealla
- Sivulta toiselle Ctrl-PageUp/PageDown

10.12.2015

Markku Könkkölä JY THK

42

Suodatus

- 1 Valitse suodatettava alue. (Jos alue on ehyt, niin automaattikka toimii.)
- 2 Valitse Tiedot-välilehdeltä Lajittele ja suodata / Suodata
- 3 Napsauta sen sarakkeen nuolta, jonka tietojen perusteella suodatuksen haluat tehdä.
- 4 Valitse arvo tai valintaehdot.
- 5 Jos haluat lisätä toisessa sarakkeessa olevaan arvoon perustuvan lisäehdon, toista vaiheet 3 ja 4 kyseisessä sarakkeessa.

Suodatuksessa sarakkeiden ehdot ovat ja-tyyppisiä. Jos tarvitaan tai-tyyppisiä, niin valitse Tiedot-välilehden Lisäasetuksista Erikoissuodatus.

10.12.2015

Markku Könkkölä JY THK

43

Erikoissuodatus 1/2

- Tavoitteena on suodattaa kaikki ne rivit, joissa joissakin kolmesta sarakkeesta on etsittävä sana.
- Jätetään suodatettavan tiedon yläpuolelle riittävä tila ja kirjoita niihin omille riveille etsittävä sana.
- Ehtoalueella
 - yhdellä rivillä olevien kaikkien ehtojen pitää olla voimassa (**JA**)
 - eri riveillä olevista ehdoista riittää, että joku on oikea (**TAI**)
- Valitaan alla oleva suodatettava alue ja paina **Tiedot-välilehdeltä Suodata**
- Paina **Lisäasetukset** ja valitse Ehtoalueeksi yllä olevat rivit ja paina ok.

10.12.2015

Markku Könkkölä JY THK

44

Erikoissuodatus 2/2

	A	B	C	D	E	F	G	H	I	J	K
1	Nimi	Kuu 1	Kuu 2	Kuu 3							
2		tammi									
3			tammi								
4				tammi							
5											
6	Nimi	Kuu 1	Kuu 2	Kuu 3							
7	a01	tammi	huhti	elo							
12	a06	kesä	syys	tammi							
16	a10	loka	tammi	touko							
19	a13	tammi	huhti	elo							
24	a18	kesä	syys	tammi							
28	a22	loka	tammi	touko							
31	a25	tammi	huhti	elo							
32											

10.12.2015

Markku Könkkölä JY THK

45

Lajittelu

- Valitaan Tiedot-välilehdeltä Lajittele ja suodata / Lajittele (Löytyy myös Aloitus-välilehden Muokkaaminen osasta.)
- Mukautetun lajittelun keskusteluikkunassa määritellään:
 - Tärkeysjärjestyksessä yksi tai useampia lajitteluavaimia, lajitteluperuste (arvo, värit, kuvake) ja jokaiselle erikseen laskeva tai nouseva järjestyks
 - Käytetäänkö otsikkorivejä vai ei.
 - Asetuksista säädetään pysty- vai vaakasuuntainen lajittelu ja kirjainkoon vaikutus

Sarake	Lajittele	Järjestä
Lajitteluperuste	Nimi	Arvot
2. lajitteluperuste	Osoite	Arvot

- Lajittelun voi tehdä myös suodatuksen alavetovalikoista.

10.12.2015

Markku Könkkölä JY THK

46

Omat luettelot

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

10.12.2015

Markku Könkkölä JY THK

47

Oman luettelon luonti

- Tuo valmis luettelo soluista valitsemalla ja painamalla Tuo.

10.12.2015

Markku Könkkölä JY THK

48

Järjestäminen luettelon mukaan

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

10.12.2015

Markku Könkkölä JY THK

49

Jäsennä

- Tiedot/Jäsennä/Ryhmä
- Kätevimmin ryhmä luodaan valitsemalla sarakkeet tai rivit ja painamalla Alt+Sift+→
- Ryhmän purku vastaavasti Alt+Sift+←
- Näkyvissä olevia rivejä voi valita vasemmalta numero sekä + ja – painikkeista. Sarakkeita vastaavasti ylhäältä.

10.12.2015

Markku Könkkölä JY THK

50

Excel-mallipohjat

- Mallipohjan voidaan tallentaa työkirjaan valmiiksi esim. muotoilut, tyylit, laskukaavat ja vakiotiedot
- Mallipohjaa tallennettaessa tyypiksi valitaan **xltx** tai **xltm** – jälkimmäinen voi sisältää makroja
- Käyttö: MS Office-painikkeesta Uusi / Omat mallit / Valitse mallipohja
- Avattaessa mallipohja avautuu kopio, joten kirjoitettavat tiedot eivät vaikuta mallipohjaan.

10.12.2015

Markku Könkkölä JY THK

51

Tiedoston suojaus

- Työkirjan voi suojata avaamiselta tai muokkaamiselta
- Office-painonapin alta Tallenna nimellä / Työkalut / Yleiset asetukset
- Täältä voi asettaa päälle myös **tiedostokohtaisen varmuuskopion** ts. edellisen version säilyttämisen

10.12.2015

Markku Könkkölä JY THK

52

Solujen suojaus

1. Valitse ne solut, joiden muokkaus on **sallittu** suojauksen **jälkeen**.
2. Valitse Aloitus-välilehdeltä kohdasta Solut Muotoile.
3. Vapauta oletuksena oleva solujen lukinta.
4. Suojaa taulukko ja anna salasana.
 - Tämän jälkeen ilman salasanaa voi kirjoittaa ainoastaan lukitsemattomiin soluihin.

10.12.2015

Markku Könkkölä JY THK

53

Taulukon rakenteen suojaus

- Voit lukita esim. välilehdet sekä ikkunoiden koot ja sijainnit

10.12.2015

Markku Könkkölä JY THK

54

Tietojen tuonti Webistä 1/2

- Valitse Tiedot-välilehdeltä Hae ulkoiset tiedot – kohdasta Webistä
- Siirry oikeaan Web-osoitteeseen
- Valitse haluamasi sivun osa käyttäen keltaisia nuolikuvakkeita ja Tuo tiedot haluamaasi kohtaan työkirjassa.

Toimialaluokat	
OMXH Energia	OMXH Perusteollisuus
OMXH Kulutustavarat ja -palvelut	OMXH Päivittäistavarat
OMXH Rahoitus	OMXH Informaatiotekn.
OMXH Yhdyskuntapalvelut	

Yhtiö	Val.	List.	Vii.
OMXH Energia [+]			
Neste Oil Corporation	EUR Suur		10,5
OMXH Perusteollisuus [+]			
Ahlstrom Corporation	EUR Kesk		11,7
Exel Composites Plc	EUR Piene		5,7

10.12.2015

Markku Könkkölä JY THK

55

Tietojen tuonti Webistä 2/2

- Ominaisuudet-kohdasta voi valita esim. kuinka usein tiedot päivitetään web-osoitteesta Excel-taulukkoon.

Ulkoinen tietoaueen ominaisuudet

Nimi:

Kyselyn määrittäminen

Tallenna kyselyn määrittäminen
 Tallenna salasanana

Päivitysasetukset

Salli päivittäminen taustalla
 Päivitä minuutin välein
 Päivitä tiedot, kun tiedosto avataan
 Poista ulkoiset tiedot laskentataulukosta ennen sulkemista

Tietojen muotoilu ja asetukset

Sisällytä kenttien nimet Sisällytä sarakkeiden laittelu, suodatus ja asettelu
 Sisällytä rivinumeroit Säilytä solujen muotoilu
 Säädä sarakkelevyys

Jos tietoaueen rivien määrä muuttuu päivityksen yhteydessä:

Lisää soluja uusille tiedoille, poista käyttämättömät solut
 Lisää rivejä uusille tiedoille, tyhjennä käyttämättömät solut
 Kirjoita uudet tiedot vanhojen päälle, tyhjennä käyttämättömät solut

Täytä alas tietosarakkeisiin liittyvät kaavat

10.12.2015

Markku Könkkölä JY THK

56

Merkkimuotoisen tiedon tuonti

- Teksti- ja CSV-tiedostot (Esim. Korpista tiedot siirretään käyttäen CSV-tiedostoa.) tai leikepöydän käyttö.
- Jos tiedostossa on desimaalipisteitä tai /-viivoja, niin kotimaisilla asetuksilla Excel tulkitsee kyseiset arvot päivämääräksi, jos mahdollista. Merkit kannattaa vaihtaa sopiviksi ennen tiedoston tuontia Exceliin tai vaihtaa ensin desimaalierotin Excelin asetuksista.

10.12.2015

Markku Könkkölä JY THK

57

Tekstitiedoston tuonti Exceliin

- Jos raahaat tekstitiedoston Excel-ohjelmaan, niin Excel-jakaa tiedot sarakkeisiin automaattisesti – toisinaan jako menee väärin.
- Hallitumpaa on, jos avaa tiedoston Excelistä: Tiedosto / Avaa. Valitse näkyviin kaikki tiedostot (*.*), etsi ko. tiedosto ja Avaa se. Sen jälkeen aktivoituu Ohjattu tekstin tuominen:
 1. Valitaan sarake-erottimet vai kiinteä leveys sekä tiedoston alkuperä (ääkköset menee oikein)
 2. Valitaan erottimet tai sopivat sarakeleveydet
 3. Sarakkeiden tietojen muotojen valinta tai ohitus
- **Tallenna Excel-tiedostona, muuten menetät tekemäsi sarakejaon ja esim. muotoilut sekä laskentakaavat.**

10.12.2015

Markku Könkkölä JY THK

58

Tietojen jakaminen sarakkeisiin

- Myös Excelissä jo olevan sarakkeen tiedot voi jakaa useisiin sarakkeisiin.
- Toiminnolla voi kätevästi myös vaihtaa sarakkeen tyyppin toiseksi, esim. tekstistä numeeriseksi tai päiväykseksi.
- Kohdasta Tiedot / Datatyökalut / Teksti sarakkeisiin avautuu sama keskusteluikkuna kuin tekstitiedostoja Exceliin avatessa.

Jaettu työkirja

- Useampi käyttäjä voi lukea ja myös kirjoittaa samaa tiedostoa yhtä aikaa.
- Ohjelma ilmoittaa mahdollisista tietojen ristiriitaisuuksista ja pyytää niistä hyväksynnän.
- Ennen ensimmäistä tallentamista on sallittava useamman kuin yhden käyttäjän muutokset Tarkista –välilehdeltä osasta Muutokset / Jaa työkirja

Jaetun työkirjan luonti

- Tarkista / Muutokset / Jaa työkirja
- Salli useamman kuin yhden käyttäjän tehdä muutoksia
- Tallenna tiedosto sellaiseen paikkaan, johon ”oikeilla ihmisillä” on kirjoitusoikeudet.

10.12.2015

Markku Könkkölä JY THK

61

Ristiriitatilanteiden hallinta

- Kun tiedosto tallennetaan uudestaan ohjelma tarkistaa onko levyllä olevaan tiedoston joku muu tehnyt muutoksia ja konfliktitilanteissa kysyy kummanko tekemät muutokset jäävät voimaan.

10.12.2015

Markku Könkkölä JY THK

62

Muutosten jäljitys

- Tiedostoa muokkaavat ovat tasa-arvoisessa asemassa ts. viimeiseksi tiedostoa tallettava päättää (solu kerrallaan tai kaikki kerralla), mitkä tiedot jäävät voimaan.
- Tehdyistä muutoksista jää jälki lokiin

	Os1	Os2	Os3
Tammi	1	2	
Helmi	1	2	
Maalis	1	2	
Huhti	1	2	
Touko			

konkkola, 19.2.2010 14:57:
Muutettiin solu C4 muodosta '7' muotoon '2'.

10.12.2015

Markku Könkkölä JY THK

63

Tiedoston jaon asetuksia

- Muutoslokin säilyvyys voidaan määritellä.
- Muutokset voi asettaa päivittymään määräajoin.

10.12.2015

Markku Könkkölä JY THK

64

Excel ja muut Windows-ohjelmat

- Aktivoidaan kuva tai solualue Excelissä ja kopioidaan leikepöydälle
- Siirrytään toisen ohjelmaan ja liitetään
- Liittäminen voidaan tehdä linkittäen, jolloin Excelissä tehdyt muutokset näkyvät toisessa ohjelmassa **(ole tarkkana, että muutokset päivittyvät)**, tai kopioiden, jolloin kaaviosta tulee kuva ja taulukosta tekstiä.
- Muotoiluksi voidaan valita Excelin muotoilu tai kohdeohjelman teema.
- Oletusarvot ovat:
 - kaavioille linkitetty ja kohteen teema
 - taulukolle (selvyyden vuoksi päinvastoin ;) lähteen muotoilu ilman linkitystä
- Liittäessä liittämistavan voi määrittää kaavion tai taulukon oikean alakulman painonapista – tosin PowerPointiin voi liittää taulukon vain kopiona, ei linkittäen.

10.12.2015

Markku Könkkölä JY THK

65

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 oikeat liittämisasiasetukset.
- **Linkkien päivitys ei toimi automaattisesti ainakaan kaikissa tilanteissa.**

10.12.2015

Markku Könkkölä JY THK

66

Joukkokirjeet

- Kirjoitetaan Wordillä kirje, todistus, tms.
- Muuttuvat tiedot kirjoitetaan Excel-taulukkoon tietue (esim. yhden henkilön tiedot) riville ja jokainen tieto omaan sarakkeeseen.
- Kannattaa käyttää teksti-muotoista saraketta aina kun on mahdollista, koska silloin säilyvät etunollat, eikä Excel tee yllättäviä päivämääriä tms. tulkintoja.
- Word-tekstiin lisätään yhdistämiskentät, joihin haetaan Excelistä halutut tiedot.

10.12.2015

Markku Könkkölä JY THK

67

Luettelo Excelissä

- Kirjoitetaan otsikkoriville kentät, joita myöhemmin käytetään yhdistämisessä
- Kirjoitetaan tietueet riveille ja kentät oikeisiin sarakkeisiin
- Talletetaan tiedosto

	D	E	F	G	H	I	J
	Vuorokausi	Vuorokausi-numero	Kuntokoodi	Opettaja	Opettaja	Opettaja	Opettaja
10.2.2010	10.2.2010	3	Könkkölä	Markku	Tuomi	Margaret	Lu
23.2.2010	23.2.2010	4	Könkkölä	Markku	Glan	Virva Eeri	Li
23.2.2010	23.2.2010	4	Könkkölä	Markku	Hannula	Tero Olav	K
23.2.2010	23.2.2010	4	Könkkölä	Markku	Savela	Paula Mirja	A
23.2.2010	23.2.2010	4	Könkkölä	Markku	Ärje	Anna Johanna	T
15.2.2010	15. helmi	6	Könkkölä	Markku	Jokunen	Jaska	S.
11.11.2009	11.11.2009	6	Könkkölä	Markku	Ankka	Aku	S.

10.12.2015

Markku Könkkölä JY THK

68

Yhdistetään Excel-tietueet Word-tekstiin

- Kirjoitetaan vakio-osat
- Valitaan Postituksen-välilehdeltä Aloita yhdistäminen ja sieltä Kirjeet
- Valitse vastaanottajat ja Käytä aiemmin luotua luettelo
- Etsitään oikea Excel-tiedosto ja sen sivu
- Tässä vaiheessa voi suodattaa rivejä

10.12.2015

Markku Könkkölä JY THK

69

Yhdistämiskentät Word-tekstiin

- Siirrytään tekstissä oikeaan kohtaan ja painetaan Lisää yhdistämiskenttä ja valitaan avautuvasta listasta haluttu kenttä.
- Yhdistämiskentät voi korostaa ja tuloksia selaila

10.12.2015

Markku Könkkölä JY THK

70

Joukkokirjeen tulostus

- Joukkokirjeet voi tulostaa kaikki kerralla tai otteen niistä.
- Joukkokirjeet saa halutessaan myös Word-tiedostoon tai PDF-tiedostoksi

10.12.2015

Markku Könkkölä JY THK

71

PowerPivot

- Ilmainen Exceliin liitettävä osa.
- Sopii suurten listamuotoisten tietomäärien analysointiin
- Lähdetiedot voivat olla Excel-taulukkoina, tietokantoina, tekstitiedostoina,... – myös useampana eri tiedostona.
- Voi käyttää pivotoinnin ohella myös tiedostojen yhdistämiseen.
- Katso lisää esim. www.youtube.com hakusanoilla powerpivot data analyst

10.12.2015

Markku Könkkölä JY THK

72

Makrot

- Makrot soveltuvat esimerkiksi usein toistettavien näppäinkomentojen suorittamiseen.
- Kätevimmin makron tekee nauhoittamalla, mutta sen voi myös kirjoittaa – nauhoitettua makroa voi myös editoida
- Painonappi Makrot välilehdellä Näytä.

10.12.2015

Markku Könkkölä JY THK

73

Makrojen käyttö

- Jos makrot on tallennettu johonkin työkirjaan, ne ovat käytettävissä vain kun ko. työkirja on avattuna siten, että makrot on sallittu.
- Makrot voi tallettaa myös siten, että ne ovat aina käytettävissä kyseisessä käyttöympäristössä.
- Usein kätevintä on tallettaa makrot erilliseen tiedostoon, jossa on vain makroja ja joka avataan tarvittaessa.
- Vain xlsx- ja xltm-tyyppiset tiedostot voivat sisältää makroja.

10.12.2015

Markku Könkkölä JY THK

74

Makrojen turvallisuus

- 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 (oletuksena JYNETissä).
- Esim. laitoksella yhteisessä käytössä olevat makrot kannattaa sijoittaa hakemistoon, joka määritellään turvallisiksi.

10.12.2015

Markku Könkkölä JY THK

75

Makrojen asetukset

The image shows two overlapping windows from Microsoft Excel. The top window is 'Excelin asetukset' (Excel Options) with the 'Vahvontakeskus' (Trust Center) option selected in the left-hand menu. The main area of this window displays information about the Trust Center, including a warning icon and text about protecting against data loss and security. The bottom window is 'Vahvontakeskus' (Trust Center), which is open to the 'Makrojen asetukset' (Macro Settings) section. In this section, three radio button options are visible: 'Poista käyttöä kaikki makrot ilmoittamatta' (selected), 'Poista käyttöä kaikki makrot ja ilmoita', and 'Ota käyttöön kaikki makrot (ei suositella; saattaa sallia mahdollisesti haitallisen kodin suorittamisen)'. There is also a checkbox for 'Kehittäjän makroasetukset' (Developer macro settings) with the label 'Salli VBA-projektin objektimallin käyttäminen' (Allow use of the VBA project object model).

10.12.2015

Markku Könkkölä JY THK

76

Makrojen käyttöönotto

Jos avattavassa tiedostossa on makro, siitä tulee ilmoitus, joka on melko huomaamaton.

10.12.2015

Markku Könkkölä JY THK

77

Makrojen tekeminen

- Aluksi otetaan Käyttäjän asetuksista käyttöön Kehitystyökalut

10.12.2015

Markku Könkkölä JY THK

78

Makron nauhoittaminen

- Ennen nauhoitusta valitse makron pudotusvalikosta tai Kehitystyökalujen Koodi-osasta Suhteelliset viittaukset ellei halua käyttää oletuksena olevaa absoluuttista viittausta.

10.12.2015

Markku Könkkölä JY THK

79

Makron nauhoittaminen

- Makrolle annetaan nimi, mahdollisesti pikanäppäin ja valitaan mihin makro tallennetaan.
- Tehdään nauhoitettava toiminnot ja lopetetaan nauhoitus näytön vasemmasta alalaidasta.
- Makroa nauhoittaessa ei kannata valita soluja hiirellä, koska viittauksista tulee silloin aina absoluuttisia.
- Makro käynnistetään pikanäppäimellä tai Makrot luettelosta

10.12.2015

Markku Könkkölä JY THK

80

Makrojen editointi

- Valitse Kehitystyökaluista Koodi-osasta Makrot
- Valitse listasta makro, jota haluat Muokata

10.12.2015

Markku Könkkölä JY THK

81

Makrot ovat Visual Basicia

- Makron kutsussa voi olla argumentteja
- Kommentti
- Visual Basic -koodi

10.12.2015

Markku Könkkölä JY THK

82

Omat funktiot

- Kirjoitamme funktion, joka laskee tuotteen hinnan ilman ALVia kaavalla

$$\text{Netto}(\text{Brutto};\text{ALV})=\text{Brutto}/(1+\text{ALV}/100)$$
- Valitse Kehitystyökalut-välilehdeltä Makrot
- Kirjoita nimeksi Netto ja valitse Luo
- Kirjoita sanan Sub tilalle Function ja täydennä makro muotoon
- Siirry takaisin Exceliin
- Muista tallettaa tiedosto muodossa nimi.xlsm

```
Function Netto(Brutto, ALV)
 Netto = Brutto / (1 + ALV/100)
End Function
```


10.12.2015

Markku Könkkölä JY THK

83

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 15.12.2015
- 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>

10.12.2015

Markku Könkkölä JY THK

84