[image: image1.png][T

UNIVERSITEIT
GENT

Faculteit Psychologische en Pedagogische Wetenschappen

ACADEMISCHE INITIËLE LERARENOPLEIDING

Academiejaar 2004-2005

Vakdidactiek informatica : praktijkgerichte seminaries

Lesgevers :

Prof. A. Hoogewijs / Annick Van Daele

Vakgroep Pure wiskunde en computeralgebra

Galglaan 2

9000 Gent

Tel. : 09/2644900 – Fax. : 09/2644993 – E-mail : Albert.Hoogewijs@rug.ac.be

LES 4: Karel Heymans

Functies in Excel

FUNCTIES IN EXCEL.

1. Wat is een formule?

Een formule is een waarde voor een cel die begint met een ‘=’-teken, gevolgd door een opeenvolging van waarden, celadressen, functies en operatoren (dit zijn bewerkingstekens zoals +-/*) met een nieuwe waarde als resultaat. Zo heb je bijvoorbeeld de formule “= 2 * 7 + 1” die als resultaat 15 heeft.

Operatoren kunnen dus een onderdeel zijn van een formule. In onderstaande tabel staan er dergelijke operatoren.

Operator
Verklaring
Voorbeeld
Resultaat

+
Som van twee termen
=10+5
15

-
Verschil van twee termen
=10-5
5

*
Product van twee factoren
=10*5
50

/
Quotiënt van twee factoren
=10/2
2

^
Machtsverheffing
=10^2
100

-
Het tegengestelde nemen
=-5
-5

%
Percentage intikken
=5%
0,05

&
2 teksten samenvoegen tot 1 tekst
=”ei” & “land”
eiland

2. Functies in Excel

Volgende stappen moet je ondernemen om een functie in te geven:

· Selecteer de cel waar de functie moet komen.

· Klik op de fx-knop in de werkbalk (Paste Function).

· Selecteer de functie.

· Geef de argumenten op (waarden of bereik).

We bekijken enkele functies naderbij, meer bepaald functies die behoren tot de categorieën:

· Wiskundige functies

· Tekstfuncties

· Als-functie

2.1. Wiskundige functies.

Functie
Betekenis
Voorbeeld

SUM
Berekent som van de getallen
SUM(E6:E20)

AVG
Berekent het gemiddelde van de getallen
AVG(E6:E20)

COUNT
Berekent het aantal cellen die getallen bevatten binnen het opgegeven bereik
COUNT(E6:E20)

MAX
Geef de maximumwaarde
MAX(E6:E20)

MIN
Geef de minimumwaarde
MIN(E6:E20)

ROUND(getal, aantal decimalen)
Rond het getal af op een opgegeven aantal cijfers
ROUND(3,145;2)

SIN/COS/TAN
Berekent een goniometrisch getal
SIN(3,1415/2)

2.2. Tekstfuncties.

Functie
Betekenis
Voorbeeld

UPPER
Zet tekst in hoofdletters
UPPER(“Tof”)

LOWER
Zet tekst in kleine letters
LOWER(“toF”)

CONCATENATE
Twee stukken tekst met elkaar verbinden
CONCATENATE(“1”;”2”)

LEFT(tekst; aantal)
Geef een bepaald aantal letters van een tekst te beginnen van de linkerkant
LEFT(“ei”;1)

RIGHT(tekst; aantal)
Geef een bepaald aantal letters van een tekst te beginnen van de rechterkant
RIGHT(“ei”;1)

MID(tekst; begin; aantal)
Geef een bepaald aantal letters van een tekst te beginnen van het zoveelste karakter.
MID(“adelaar”;2 ;3)

2.3. Als-functie.

De als-functie ziet er als volgt uit

IF (<voorwaarde>; <waar-gedeelte>; <nietwaar-gedeelte)

Wanneer de voorwaarde voldaan is wordt het waar-gedeelte uitgevoerd. Als de voorwaarde niet voldaan is wordt het nietwaar-gedeelte uitgevoerd.

Bij de voorwaarde wordt er meestal gebruik gemaakt van één van volgende vergelijkingsoperatoren:

Operator
Betekenis
Voorwaarde
Resultaat

=
Gelijk aan
10 = 5
ONWAAR

<>
Verschillend van
10 <> 5
WAAR

<
Kleiner dan
10 < 5
ONWAAR

<=
Kleiner dan of gelijk aan
10 <= 5
ONWAAR

>
Groter dan
10 > 5
WAAR

>=
Groter dan of gelijk aan
10 >= 5
WAAR

3. Oefeningen

3.1. Rapport.xls

· Bereken de totalen per leerling (vergeet het maximaal aantal punten niet)

· Bereken de percentages

· Bereken het gemiddelde per overhoring

· Laat bij opmerking “geslaagd” verschijnen als de leerling 50 percent of meer haalt, “GEBUISD” indien dit niet het geval is.

3.2. Hospitaal.xls

Voor het ziekenhuis moet je een code maken aan de hand van de gegevens in Hospitaal.xls

· het eerste deel zijn de eerste drie letters van de afdeling

· het tweede deel is de verdieping

· het derde deel is de operatiezaal

· het vierde deel zijn de eerste drie letters van zijn achternaam

· alles moet in hoofdletters staan

4. Geneste Functies

4.1. Definitie

Functies nesten betekent dat de ene functie in de andere functie staat. De ene functie vormt een argument van de andere functie.

4.2. Oefeningen nesten van functies

4.2.1. Wat is het resultaat van volgende formules

=MAX(SOM(A1:A5);SOM(B1:B2))

=ALS(MIN(A8:B12)<1000;”loon te laag”;””)

=ALS(J10>=150;”natte maand”;ALS(J10>40;”normale maand”;”droge maand”))

4.2.2. Temperatuur.xls

Aan de hand van de gemiddelde temperatuur zorg je voor volgende tekst:

Minder dan -2°
Siberisch koud

Tussen -2° en 0°
Het vriest

Tussen 0° en 5°
Koud, maar te doen

Bereken ook de maximum en minimumtemperatuur voor elke maand.

