

Một số thủ thuật hay trong Excel

(Nguồn: Sưu tầm từ Internet)

Để giúp các bạn khai thác các tính năng ưu việt trong công tác xử lý bảng tính đối với phần mềm Microsoft Excel, xin giới thiệu một số thủ thuật được coi là hay nhất của phần mềm này:

Hiển thị đối số của các hàm

Để xem đối số trong một công thức, hãy nhấn Ctrl- Shift- A. Ví dụ, nếu bạn gõ =RATE và nhấn Ctrl- Shift -A, bạn có thể nhìn thấy tất cả các đối số cho hàm này (ví dụ =RATE (nper, pmt, pv, fv, type, guess)).

Nếu bạn muốn biết chi tiết hơn, gõ theo: =RATE

Và nhấn Ctrl+A để hiển thị theo Function Wizard.

Tham chiếu các hàm

Để tham chiếu các hàm ứng dụng trong Excel, bạn hãy giữ phím Shift-F3, Excel sẽ đưa ra hộp thoại chứa tất cả các hàm ứng dụng và hướng dẫn các cú pháp cụ thể cho từng hàm khi bạn di chuyển con trỏ điểm sáng đến hàm muốn tham chiếu. Đây cũng là cách nhập công thức nhanh mà không cần gõ toàn bộ cú pháp.

Dùng F9 để tính tạm thời

Nếu bạn tạo một bản tính có chứa công thức quá dài nên không thể biết ngay kết quả, bạn có thể kéo con trỏ để chọn một phần của công thức trong thanh công thức, và ấn phím F9. Lập tức, kết quả của một công thức con trong dãy công thức của bạn sẽ hiện trên màn hình. Quan trọng hơn, là bạn không được ấn Enter, một phần của công thức đó sẽ bị mất, nên để chắc chắn bạn phải ấn phím ESC. Tuy nhiên nếu bạn nhớ ấn Enter, thì hãy thử ấn tổ hợp phím Ctrl- Z để phục hồi lại các thay đổi.

Liên kết text box tới dữ liệu trong ô

Bạn có thể liên kết một text box tới dữ liệu trong một ô của bản tính bằng cách tạo ra một text box và liên kết công thức trả lại kết quả của ô đó tới text box.

1. Nhấp vào biểu tượng tạo một text box trên thanh công cụ Drawing. Nhấp vào bảng tính và kéo con trỏ để tạo một text box.

2. Đưa con trỏ tới thanh công thức, gõ công thức đã cho kết quả tới ô cần liên kết vào text box. (Ví dụ: trong ô A1 bạn có số liệu là 2. Trên thanh công thức, bạn gõ =A1). Và ấn Enter.

3. Text hay số liệu bạn gõ trong ô đã liên kết (ví dụ A1) sẽ xuất hiện trong text box. Trong ví dụ trên thì text box sẽ có giá trị ở trong là 2.

Bạn có thể di chuyển text box tới một vài bản tính khác trong tập bảng tính nếu bạn muốn.

Liên kết một hình ảnh tới một dãy ô

Bạn có thể copy một dãy ô và dán nhanh chúng như một hình ảnh trong một bản tính. Đây cũng là một cách tinh xảo để dễ dàng nhìn thấy ô nào đó tại một vài nơi trong bảng tính của bạn. Bạn có thể sử dụng phương pháp này để in các ô trong một trang. Khi các ô liên kết thay đổi thì các định dạng này cũng được áp dụng cho các ô được liên kết. Để tạo một hình ảnh được liên kết, bạn theo các bước:

1. Chọn các ô có chứa dữ liệu gốc.
2. Nhấp vào Copy trên menu Edit.
3. Chọn ô mà bạn muốn dán hình ảnh vừa chọn xuất hiện.
4. Trong khi giữ phím Shift, nhấp vào Paste Picture Link trên menu Edit. Kết quả sẽ cho nhanh chóng.

Sử dụng Advanced Filter

Nếu bạn tạo một danh sách Shift trong Microsoft Excel và muốn chọn tại dữ liệu đó và copy chúng tới bảng tính khác, hãy sử dụng lệnh Advanced Filter. Để bắt đầu sử dụng lệnh này, nhấp vào Filter trong menu Dat, nhấp vào Advanced Filter và làm theo các chỉ dẫn.

Sử dụng hàm Sum + If để tính tổng dữ liệu Advanced Filter

Giả sử bạn tạo một danh sách dữ liệu trong ô từ A1 đến A10 và muốn tính tổng tất cả các giá trị lớn hơn 50 và nhỏ hơn 200. Để làm được việc này, sử dụng theo dòng công thức dưới đây:

=SUM(IF(A1:A10 >=50, IF(A1: A10 <=200, A1:A10,0),0))

Để chắc chắn bạn nhập công thức như là một dãy, bạn hãy ấn Ctrl- Shift- Enter. Sau đó bạn sẽ nhìn thấy dấu ngoặc {} trong công thức. Nhưng không được ấn Enter khi đang gõ công thức.

Sử dụng hàm Sum + If để đếm dữ liệu

Bạn đã có một danh sách dữ liệu trong các ô A1: A10, và muốn đếm tất cả các giá trị lớn hơn 50 và nhỏ hơn 200. Bạn sử dụng công thức sau:

```
=SUM( IF( A1:A10 >=50, IF( A1: A10 <=200, 1,0),0))
```

Điền nhanh dữ liệu bằng các ô giống nhau

Bằng cách nhấp đúp chuột vào góc phải dưới của một ô để làm xuất hiện con trỏ hình dấu cộng sẽ tạo ra một chuỗi dữ liệu giống hệt ô gốc trong các ô tiếp theo của cột. Ví dụ, nếu bạn gõ dữ liệu trong các ô A1: A20, gõ một công thức hay text vào trong ô B1. Nhấp hai lần chuột vào góc dưới của ô B1. Microsoft Excel sẽ điền dữ liệu xuống phía dưới cột từ ô B1 tới ô B20.

Sắp xếp một danh sách đã được lọc

Để sắp xếp một danh sách đã được lọc, chọn Data Sort, và chọn cột thích hợp từ hộp điều khiển Sort by. Đặc biệt bạn cần lưu ý là sắp xếp theo thứ tự tăng dần (Ascending) và giảm dần (Descending) và nhấp vào OK.

Lấy các bộ lọc khi công việc đã hoàn thành

Nếu bạn sử dụng AutoFilter để lọc các bản ghi, bạn đã kết thúc việc hiển thị các record đó, nhưng sau đó bạn lại muốn xem lại tất cả các bản ghi của bạn một lần nữa. Để nhận được các bản ghi đó, đơn giản bạn chọn All từ danh sách thả xuống của bộ lọc hiện tại. Nếu bạn muốn tắt chức năng AutoFilter, chọn Data Filter và xoá chọn trong AutoFilter.

Làm vừa dữ liệu trong một trang

Excel đã rất “cố gắng” để đưa thật nhiều dữ liệu cho vừa một trang, nhưng bạn có thể giảm bớt hay làm tăng thêm cho các dữ liệu bảng tính của bạn bằng cách thay đổi lựa chọn Adjust To % Normal Size. Hay bạn có thể sử dụng lựa chọn Fit To Pages để nén dữ liệu cho đầy số trang riêng biệt. Đơn giản, bạn chọn File Page Setup và thử nghiệm với hai lựa chọn đó bằng cách thay đổi các thiết đặt của chúng. Cuối cùng, nhấp vào nút Print Preview để xem kết quả.

Hiển thị các ô hay dùng

Để tìm ra bất cứ ô nào mà bạn hay dùng, chọn Auditing từ menu Tools và chọn Show Auditing Toolbar. Nhấp vào một ô cùng với một công thức, khi đó chọn Trace Precedents (nút đầu tiên trên thanh công cụ Auditing), và đưa mũi tên tới các ô mà bạn đã sử dụng để tính toán các giá trị của riêng ô đó, lúc này hình mũi tên màu xanh sẽ xuất hiện có liên kết từ các ô dữ liệu tới ô kết quả. Để xoá các mũi tên, nhấp vào nút Remove All Arrows.

Tìm nhanh các ô có chứa công thức

Để tìm ra nơi các ô chứa công thức một cách nhanh chóng trong bảng tính, chọn Go To từ menu Edit. Trong hộp thoại xuất hiện, chọn Special Formulas, và nhấp vào OK. Khi đó, mỗi ô có chứa một công thức sẽ được lựa chọn.

Đánh dấu vào Formulas trong hộp thoại Go To để chọn ô có công thức.

Bổ sung Shift nền web vào bảng tính

Để bổ sung dữ liệu “sống” từ các bảng tính nền web tới bảng tính hiện tại của bạn: mở bảng tính Web, gõ URL vào trong hộp thoại File Open sau đó chọn và copy các ô bạn muốn. Trong bảng tính của bạn, chọn Paste Special từ menu Edit và nhấp vào nút Paste Link.

Sử dụng ô tham chiếu và nhãn text trong các công thức

Để sử dụng các tham chiếu ô cùng với nhãn text trong một công thức, bạn chỉ việc gõ một ký hiệu (&#amp; ở giữa tham chiếu và text. Ví dụ, để hiển thị dòng dữ liệu là “25 Departments”, gõ (=A1 &#amp; “Departments”), trong đó A1 chứa số 25.

Án định một macro tới một nút

Bạn muốn chạy macro hay hàm chỉ bằng một thao tác nhấp vào một nút? Bằng cách gán một hàm hay một macro tới một nút tùy biến bạn có thể thực hiện rất nhanh chóng mà không phải chọn ToolsMacro. Để ấn định một macro tới một nút, chọn View Toolbars Customize. Nhấp vào tab Commands và chọn Macros trong điều khiển Categories. Khi bạn đã bổ sung xong nút macro, nhấp vào nút có biểu tượng hình mặt cười màu vàng và nhấp vào nút Modify Selection trong hộp thoại Customize. Chọn Assign Macro từ menu shortcut mới xuất hiện. Cuối cùng, để đồng nhất macro bạn muốn tới gán vào nút macro, nhấp vào OK, và nhấp vào Close.

Hiển thị công thức một cách an toàn

Bạn nhớ phải luôn luôn ghi bảng tính trước khi chuyển tới công thức hiển thị bằng cách ấn Ctrl – ~. Khi bạn quay lại bảng tính sau khi hiển thị các công thức, bạn có thể tìm thấy một vài định dạng khác nhau. Ví dụ, Excel có thể đã thay đổi độ rộng cột cùng một vài cột khác của bạn. Nếu điều này xảy ra, đơn giản mở lại bảng tính để quay lại định dạng đã mất. Phương pháp khác là chuyển bảng tính theo cách ở trên và tắt bằng cách vào menu ToolsOptions chọn Views và đánh dấu chọn vào ô Formulas. Nhấp và OK để kết thúc.

Sắp xếp các ký tự in hoa và in thường

Excel không quan tâm đến trường hợp các ký tự chữ cái khi sắp xếp, trừ khi bạn thông báo tới nó. Nếu bạn muốn phân biệt giữa chữ in hoa và in thường trong quá trình sắp xếp, chọn dữ liệu bạn muốn sắp xếp, chọn DataSort. Nhấp vào Options trong hộp thoại Sort và chọn lựa chọn Case

Sensitive. Nhấp vào OK hai lần. Bạn sẽ phải nhớ để chọn lựa chọn này mỗi lần vì Excel sẽ không giữ lại thiết đặt này.

Chuyển đổi các nhãn tới các số

Text dạng số là một kiểu dữ liệu hợp lệ. Ví dụ một số phone không hoàn toàn là một số. Khi lưu trữ kiểu dữ liệu này, bạn có thể thêm vào dữ liệu nhập vào bằng ký tự ('). Tuy nhiên, thỉnh thoảng các giá trị số được nhập vào được nhập như là text số và điều này có thể xảy ra rắc rối. May thay, có thể dễ dàng chuyển đổi text số tới dạng số. Bạn theo các bước sau: chọn các ô dữ liệu bạn muốn chuyển đổi. Chọn Data Text To Column. Nhấp vào Next hai lần. Chọn General format và nhấp vào Finish. Excel sẽ chuyển đổi text số thành dữ liệu số.