[image: image1.png]

[image: image8.png]

โปรแกรม Excel เป็นโปรแกรมประเภท Spread sheet ใช้สำหรับงานตาราง คำนวณ และนำเสนอข้อมูลตัวเลขด้วยกราฟแบบต่างๆ
การเริ่มใช้งานโปรแกรม
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· เริ่มใช้งานโปรแกรม Microsoft Excel
· รู้จักส่วนประกอบของหน้าจอโปรแกรม
· การเพิ่มปุ่มทูลบาร์ใน Quick Access Toolbar
· การยกเลิกปุ่มทูลบาร์ใน Quick Access Toolbar
· การป้อนข้อมูล แก้ไขข้อมูล ลบข้อมูล
· การบันทึกเอกสารลงใน disk

เริ่มใช้งานโปรแกรม Microsoft Office Excel
1. คลิกปุ่ม Start บนแถบ Task bar
2. เลือก All Programs (Microsoft Office

3. เลือก Microsoft Office Excel 2007 จะเปิดให้ใช้งานได้ทันที
ส่วนประกอบของหน้าจอโปรแกรม
[image: image9.png]

[image: image10.png]2| cearan
% Clear pomats
Clear Contents

Clear Comments

[image: image11.png]‘Remove from Quick Access Toolbar
Customize Quick Access Toolbar.
‘Show Quick Access Toolbar Below the Ribbon

Minimize the Ribbon

[image: image12.png]5] DE&R -

Home | Inset Page Layout

[image: image13.png]‘Customize Quick Access Toolbar
ew
open
V] se
el
Quick Print
it reiew
Speing
V] v
V] reso
Sot Ascending
SotDescening
More Commands.
Show Below the Ribbon

Minimize the Ribbon

[image: image14.png]Home

!

Insert

[image: image15.png]@“‘H" (D Book - Microsoft Excel = Ex
La,

Home | Inset Pagelayout Formulas Data Review View Adddns @ - = x
5 %I L aa

:; [cation S & K] [E=] & o -
P o | (mrsfue]E A = /28w o o sd 3] ooy TR s | Bt | - P Tt
cipposra Font 5 gnment 5] wumber 5 syies cons ating
« Lol m [v ol g

Ll
i

2
27

W 4> | sheet1 Sheetz ~Sheet3 #d AL

Rescy |

[image: image16.png]& 4

Insert.
Delete
Rename.
Move or Copy.
View Code.
Brotect sheet
Tab Color

Hide

Select All Sheets

[image: image17.png]

[image: image18.png]

ก่อนที่จะทำงานกับโปรแกรม Microsoft Office Excel คุณจะต้องรู้จักกับส่วนประกอบของหน้าจอโปรแกรมก่อน เพื่อจะได้เข้าใจถึงส่วนต่างๆ ที่จะกล่าวอ้างถึงในหนังสือเล่มนี้ได้ง่ายขึ้น

[image: image19.png]

[image: image20.png]Calibri ol

S General -
s s o][
Font

Number 5

[image: image21.png]| Format Cells e

Norbe: | Algment | ront | sorder | 7| protecton |

Cotegory

General Sampe

Rumber.. sadasdasdsad

Currency

Accountng Decimal places:

Date

Tme [use 1000 Seperator ()
oo Negative rumbers:
Scentc =
Text 1234.10

Specal Ry

Custom (1234.30)

Number s used for general display of numbers. Currency and Accounting offer
specialized formatting for monetary value.

Coy o=

[image: image22.png]Sensert ~

% Deite -
i Format -

[image: image23.png]Conditional
Formatting ~

[image: image24.png]5| new Rute.
B qearrus >
Manage fules

[image: image25.png]New Formatting Rule.

Select a Rule Type:

> Format l cels based on their values.
> Format only cells that contain

- Format only top or bottom ranked values

» Format only values that are above or below average
» Format only uniaue or duplicate values

» Use a formua to determine nhich cels to format.

Edit the Rule Descripton:

Format only cells with:
ivoe (5] [emtmoreanin (5] [mo

freve || heweavE |

· Office Button
เป็นปุ่มคำสั่งเกี่ยวกับการทำงานของแฟ้มงาน เช่น New, Open, Save, Save As, Print, Close, ฯลฯ
· Quick Access Toolbar เป็นแถบเครื่องมือให้คุณเรียกใช้งานได้อย่างรวดเร็ว ผู้ใช้สามารถเพิ่มปุ่มคำสั่งที่ใช้งานบ่อยๆ ไว้ในแถบเครื่องมือนี้ได้
· Title bar

แถบแสดงชื่อโปรแกรมและชื่อไฟล์ปัจจุบันที่คุณเปิดใช้งานอยู่
· แถบ Ribbon
เป็นแถบที่รวบรวมคำสั่งต่างๆ ของเมนูหรือทูลบาร์ เพื่อให้ผู้ใช้เลือกใช้งานง่ายขึ้น
· Name box

แสดงตำแหน่งเซลล์ปัจจุบัน
· Formula bar
แถบแสดงสูตรคำนวณหรือข้อมูลที่คุณพิมพ์
· Active cell

เซลล์ปัจจุบันที่กำลังทำงานอยู่
· Worksheet

พื้นที่ใช้งานของโปรแกรม
การเพิ่มปุ่มทูลบาร์ใน Quick Access Toolbar
ปุ่มทูลบาร์ที่ต้องการใช้งานบ่อยๆ คุณสามารถเพิ่มเข้ามาใน Quick Access Toolbar ได้ มีขั้นตอนดังนี้
1. [image: image26.png]| Edit Formatting Rule:

Select a Rule Type:

> Format l cels based on their values.
> Format only cells that contain

- Format only top or bottom ranked values

» Format only values that are above or below average
» Format only uniaue or duplicate values

» Use a formua to determine nhich cels to format.

Edit the Rule Descripton:

Format only cells with:

[caivabe 5] [petween [BET

and 50000

o | ol

Coplos]

[image: image27.png]Conditional Formetting Rules Manager

Show formatting rules for:
([Enie] Doy [Xomene] 3] [

Rule (applied in order showr) Format Appies to Stop IfTrue

Celvake <=0 AsBbCovyzz |=scsasssiis

T

คลิกปุ่มลูกศรลงของ Quick Access Toolbar จะปรากฏคำสั่ง

ให้เลือกใช้
2. [image: image28.png]

[image: image29.png]il 2 @ = &y

Column lne Ple Bar Ares Saiter Other
R e

Charts o

เลือกคำสั่งที่ต้องการใช้บ่อย เช่น New, Open, Print Preview,

Quick Print, ฯลฯ

การยกเลิกปุ่มทูลบาร์ใน Quick Access Toolbar

ปุ่มทูลบาร์ที่เพิ่มเข้ามาแล้วไม่ต้องการใช้งาน คุณสามารถยกเลิกออกได้

มีขั้นตอนดังนี้
1. คลิกขวาในแถบ Quick Access Toolbar จะปรากฏคำสั่งให้เลือกใช้
[image: image30.png]E]

=

=

] (o2 (42

532229 33

Cylinder

) s8] 0] 33

Cone

E|

i

&

dis| s8] A/ b

2. ต้องการยกเลิกปุ่มทูลบาร์ให้เลือกคำสั่ง Remove from Quick Access Toolbar
การป้อนข้อมูล มี 3 วิธี
1. พิมพ์ข้อมูลที่ต้องการ เสร็จแล้วกดปุ่ม Enter
2. พิมพ์ข้อมูลที่ต้องการ เสร็จแล้วกดปุ่ม Arrow key (ลูกศรสี่ทิศ) ที่คีย์บอร์ด
3. พิมพ์ข้อมูลที่ต้องการ เสร็จแล้วคลิกปุ่ม [image: image61.png]Ready

14 of 114 records found

 Enter บน Formula bar

การยกเลิกข้อมูลที่กำลังพิมพ์ มี 2 วิธี
· วิธีที่ 1
กดปุ่ม Esc ที่คีย์บอร์ด
· วิธีที่ 2
คลิกปุ่ม [image: image2.png]

 Cancel บน Formula bar
การแก้ไขข้อมูล มี 3 วิธี
1. เลือกตำแหน่งเซลล์ที่ต้องการแก้ไขข้อมูล
วิธีที่ 1
กดปุ่ม F2 ที่คีย์บอร์ด
วิธีที่ 2
คลิกตำแหน่งที่จะแก้ไขบน Formula bar
วิธีที่ 3
ดับเบิ้ลคลิกที่ตำแหน่งเซลล์นั้น
2. ทำการแก้ไขข้อมูล เสร็จแล้วกด Enter

การลบข้อมูล มี 3 วิธี
· เลือกตำแหน่งเซลล์ที่ต้องการลบข้อมูล
[image: image31.png]16000

14000

12000

10000

5000

5000

4000

2000

fsngan

aowan

fuou

a1

a3

[image: image32.png]Chart Type Template || Row/Column Data Chart
Type. Data Chart Layouts Chart styles Loaation

[image: image33.png]Change
Chart Type

[image: image34.png]| Change Chert Type [ERE]

Templates

B
=
g

(ML
AT

® re
M s

it ¥ (scaten)
i s

& sutce
© oot

% Bubble

fy Recer XY (Scatter)

[image: image35.png]-D2*D3

[image: image36.png][Unit 1,52000

[Price/unit

Total Price 7600|

วิธีที่ 1
กดปุ่ม Delete ที่คีย์บอร์ด
วิธีที่ 2
คลิกขวาเลือกคำสั่ง Clear Contents
วิธีที่ 3
ที่แท็บ Home คลิกลูกศรลงของปุ่ม [image: image3.png]

 Clear จะปรากฏคำสั่งให้เลือกใช้

การบันทึกเอกสารลงใน disk
เมื่อคุณสร้างแฟ้มงานเสร็จแล้ว ต้องทำการบันทึกข้อมูลลงใน disk มีขั้นตอนดังนี้
[image: image37.png]

[image: image38.png]fe

Insert

¥ Autosum - @ Logical - (3, Lookup & Reference =
5 Recently Usea - (A Tt o Matn aTig -

Fimaron (@ Financal - [Dste & Time -) More Functions -

Function Library

1. คลิกปุ่ม Save บนแถบ Quick Access Toolbar หรือคลิกปุ่ม Office Button เลือกคำสั่ง Save หรือ Save As ก็ได้
2. จะปรากฏไดอะล็อกบ็อกซ์ของ Save As ให้กำหนดรายละเอียด

[image: image4.png]SaveAs

R

savein Offce 2007 4.4.2007 [le-axai@-
o My Recent | [Bxcel
|
" Documents PowerPoint
B Deskiop Windows

Word

B

Documents

wy
% Computer
Mtk

Paces

Flename:[sabryiod

Saveas P [xcel Workbook (%isx)

3. ที่ช่อง Save in เลือกตำแหน่งไดร์ฟและโฟลเดอร์ที่ต้องการเก็บข้อมูล
4. ที่ช่อง File name พิมพ์ชื่อไฟล์ จากตัวอย่างนี้ให้ชื่อว่า Salary (คลิกปุ่ม Save จะได้ไฟล์นามสกุล .xlsx
[image: image39.png]sum

Average

Count Numbers

More Eunctions.

[image: image40.png]

การใช้งานแผ่นงานและตาราง
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การทำงานกับแผ่นงาน
· การเลือกช่วงข้อมูล
· การใช้งานตาราง
· การจัดรูปแบบข้อมูลในแผ่นงาน
การทำงานกับแผ่นงาน (Sheet)
ปกติแฟ้มงานของ Excel จะแสดง Worksheet 3 sheet ให้ใช้งาน ถ้าต้องการเพิ่ม sheet, ลบ sheet, copy sheet, ฯลฯ มีขั้นตอนดังนี้
· [image: image41.png]

[image: image42.png]

[image: image43.png]Sort R
(i) (Kormim) [griot | [2) [+ [P —
Coum soon ocer

sortby [owson = [vabes] [2wz =
Thenby [Poson (=) [vaes BT =
Thenby [srDate (= [vabes (o] [ouestionenst =
Thenb [sdery =) [vaes] easme =

Congy Lo |

คลิกขวาชื่อ sheet ที่ต้องการ จะปรากฏคำสั่งให้เลือกใช้

[image: image44.png]2| Add Level

[image: image45.png]=4 Data Validation -

[image: image46.png]Data Validation,

Settings | Input Message | Erar alert

Valdation crteria

alow
Datal

Minimum;

000

Maimum;

40000 E

[image: image47.png]Data Validation,

Settings | Input Message | Error Alert

Show input message when celis selected

When cell s slected), show this input message:
Tt

Input message:

uaovilauszasagiudhodius 5000-40000 v winh

[image: image48.png]Data Validation,

Settings | Input Message | Error Alert

Show eror alert after invalid deta s entered

et ol s, s this e s
Style: Title:
3] Lovoranter

Error message:
lbudayaliigndas

9

[image: image49.png]SortAtoz
SatZtoa
Sort by Color »

Text Eiters »

(8 Gelect A1)
[DAccountng
D dni,
Oat
Ergresing
[Warietng
ORandD

[image: image50.png]20
%
57

A

Priter
Printer
Copier
Copier
Far

Copier
Printer
Fax

B

Department

Engnesing
Enghesiing
Enghesiing
Enghesiing
Enghesiing
Enghesiing
Enghesiing
Enginesring

Mechanical Engineer
Mechanical Engineer
Lead Engineer
Software Engineer
Group Admin Assist
Software Engineer
Techrician
Mecharical Engineer

012
1068
1078
1184
1168
1169
1293
1234

E

Prestan
Mann
MeKormick
Soloman
Asonte
Darfberg
Crorwith
Notth

Jeremy
Brert
Robert

458177
2303
$34002
40857
458,358

1/26/56
912087
73073

778
4710/91

10/13/%2

9/14/84
9/6/84

[image: image51.png]Ready

41 of 114 records found

การเลือกช่วงข้อมูล
ไม่ว่าจะทำอะไรก็ตามกับข้อมูลใน Worksheet อย่างแรกที่ต้องทำคือ การเลือกช่วงข้อมูล ซึ่งมีหลายวิธี ดังนี้

	วิธีการเลือก
	สัญลักษณ์ของเมาส์

	เลือกข้อมูลแบบเป็นช่วง
	วางเมาส์เป็นรูป [image: image5.png]

 drag คลุมข้อมูลที่ต้องการ

	เลือกข้อมูลแบบเป็นช่วงห่างกัน
	Drag คลุมข้อมูลช่วงแรก กดปุ่ม Ctrl+drag คลุมช่วงอื่นๆ

	เลือกข้อมูลทั้งคอลัมน์ ทั้งแถว
	[image: image52.png]Filter

[image: image53.png]Duplicates

คลิกส่วนหัวคอลัมน์ หรือหัวแถวที่ต้องการ

	เลือกข้อมูลหมดทั้ง sheet
	[image: image54.png]R

Remove Duplicates

To delete duplcate valuss, select one or more columns that contain uplicates

My dats has headers

Columns
[E Dwvision
] Department
IET Position
Emo DD
[Last Name.

1 FrstNeme

คลิกจุดตัดระหว่างหัวคอลัมน์กับหัวแถว
[image: image55.png]1

2 Copier Accouning Accounling Assit 01 Goton

3 Pirer Engnesing MechoricalEngieer 1012 Presion s34 1726088
4 Pt RandD Group Admin Assit 1041 Tegean $28044 46/%2]

การใช้งานตาราง
ในกรณีที่คุณทำงานกับตาราง แล้วต้องการแทรกข้อมูล หรือลบตาราง มีขั้นตอนดังนี้
1. เลือกช่วงข้อมูลที่ต้องการ เช่น คอลัมน์ C ถึง E

2. [image: image56.png]‘Admin,

คลิกขวาหัวคอลัมน์ / แถว จะปรากฏคำสั่งให้เลือก
Insert

แทรกคอลัมน์ / แถว
Delete

ลบคอลัมน์ / แถว
Column Width
ปรับความกว้างของคอลัมน์
Hide

ซ่อนคอลัมน์ / แถว

Unhide

ยกเลิกการซ่อนคอลัมน์ / แถว
หรือ ใช้ปุ่มเครื่องมือในการทำงานก็ได้ ที่แท็บ Home เลือกจากหัวข้อ Cells
การจัดรูปแบบข้อมูลในแผ่นงาน
เมื่อพิมพ์ข้อมูลเสร็จแล้วก็ทำการตกแต่งข้องมูลให้สวยงาม มีขั้นตอนดังนี้
1. เลือกช่วงข้อมูลที่ต้องการ
2. [image: image57.png]Advanced Filter,
Acton

@ Eier the lt, in-place.
O Copy to another location

Ustrange: [gag1igHpLIs

Criteriarange: | List'1$K§1:4K$2

] nique records only.

[image: image58.png]Microsoft Office Excel ==
A) 16 cupicate vales found and removed; 106 nicue values remain

[image: image59.png]¥ Advanced

[image: image60.png]1 Department Position Emp ID_Last Name _First Name Salary _ Start Date.

7 [Copier Admin Urit Mgt 1056 Gonzales Jos STB5I 1025079
13 Pinter Adhnin Admin Assist 1073 Fiice Ellen $23983 324088
23 Fax Adin, Admin, Assist, 1290 Cooper Linda $268114 1385
24 Pinter Adhnin, Admin Assist 1291 Constance But $3578 12126034
47 Fax Adin, Admin, Assist, 1368 W Temmy s:284 383
59 Pinter Adhin Admin Assist 1530 Stewat lain $2547 17209
62 Coper Adnin Admin, Assist, 1557 Bates Lisa 827081 1118081
75 Coper Adnin Adrmin, Assist, 1676 Wels Jason 823212 1018081
83 Pinier Adhin Uit Mgt 1725 Hodge Al $73081 2012178
87 Fax Adin, Admin. Assist 1793 Able Aaon $24180 12/16/50)
G4 Fax Adin, Uit Mgt 1808 Zostoc Melissa $72820 5/15084
103 Far Adin, Admin Assist 1361 Musler Kiis 827081 115788
106 Copier Admin Adrmin, Assit, 1867 Auda Felce $23212 117959

109 Piinter Admin. Office Manager 1968 Laissen Eika $65822 4/5/80]

แถบ Ribbon ชื่อ Home คลิกปุ่มเครื่องมือบนทูลบาร์

หรือจัดรูปแบบข้อมูลโดยการใช้เมนู มีขั้นตอนดังนี้
1. เลือกช่วงข้อมูลที่ต้องการ
2. คลิกขวาเลือกคำสั่ง Format Cells

Number
จัดรูปแบบตัวเลข
Alignment
การจัดวางข้อความ
Font

ชนิดของตัวอักษร
Border
กำหนดเส้นขอบ
Fill

กำหนดสีพื้นและลาย
Protection ป้องกันการแก้ไขข้อมูล

3. กำหนดรายละเอียดเสร็จแล้วคลิกปุ่ม OK

การจัดรูปแบบตามเงื่อนไข
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การเพิ่ม เปลี่ยน หรือลบการจัดรูปแบบตามเงื่อนไข
· การค้นหาเซลล์ที่มีการจัดรูปแบบตามเงื่อนไข
การจัดรูปแบบแบบมีเงื่อนไข
บางครั้งคุณต้องการกำหนดเงื่อนไขในการจัดรูปแบบข้อมูล เช่น ตัวเลขของเงินเดือนพนักงานให้เป็นสีน้ำเงินเฉพาะคนที่เงินเดือนไม่เกิน 40000 ให้ใช้เรื่องของ Conditional Formatting มีขั้นตอนดังนี้
4. เลือกช่วงข้อมูลที่ต้องการจัดรูปแบบ จากตัวอย่างเงื่อนไขด้านบน ใช้ช่วงข้อมูลของ Salary ไม่รวมหัวข้อ (เลือกช่วงข้อมูลตำแหน่ง G2-G115)

5. แถบ Ribbon ชื่อ Home หัวข้อ Styles คลิกปุ่ม

6. จะปรากฏคำสั่งให้เลือกใช้

ในที่นี้เลือกคำสั่ง New Rule (จะปรากฎไดอะล็อกบ็อกซ์ New Formatting Rule เลือก Format only cells that contain (กำหนดเงื่อนไขเอง จากตัวอย่างเลือกเป็น Cell Value (less than or equal to (40000 คลิกปุ่ม Format เลือกรูปแบบตัวอักษรที่ต้องการ (คลิกปุ่ม OK

การเปลี่ยนเงื่อนไขหรือรูปแบบที่กำหนด
หลังจากคุณกำหนดเงื่อนไขในการจัดรูปแบบข้อมูลแล้ว ต้องการเปลี่ยนเงื่อนไขจากเดิม เป็น ตัวเลขของเงินเดือนพนักงานให้จัดรูปแบบโดยเปลี่ยนสีพื้นเป็นสีเหลือง เฉพาะคนที่เงินเดือนตั้งแต่ 30000-50000 คุณสามารถแก้ไขได้ โดยมีขั้นตอนดังนี้
3. เลือกช่วงข้อมูลเดิมที่ทำการจัดรูปแบบไว้
4. แถบ Ribbon ชื่อ Home หัวข้อ Styles คลิกปุ่ม
5. เลือกคำสั่ง Manage Rules คลิกปุ่ม Edit Rule

6. จะปรากฏไดอะล็อกบ็อกซ์ Edit Formatting Rule ให้แก้ไขรายละเอียด เสร็จแล้วคลิกปุ่ม OK

การลบรูปแบบข้อมูลที่กำหนดเงื่อนไข
ช่วงข้อมูลที่มีการจัดรูปแบบตามเงื่อนไขที่ตั้งไว้ เมื่อไม่ได้ใช้งานแล้ว คุณสามารถทำการยกเลิกเงื่อนไขนั้นได้ โดยมีขั้นตอนดังนี้
1. เลือกช่วงข้อมูลเดิมที่ทำการจัดรูปแบบไว้
2. แถบ Ribbon ชื่อ Home หัวข้อ Styles คลิกปุ่ม
3. เลือกคำสั่ง Clear Rules

[image: image6.png]Clear Rules from Entire Sheet

ในที่นี้เลือกคำสั่ง Clear Rules from Selected Cells
การค้นหาเซลล์ที่มีการจัดรูปแบบตามเงื่อนไข
1. แถบ Ribbon ชื่อ Home หัวข้อ Editing คลิกปุ่ม

2. เลือกคำสั่ง Conditional Formatting
3. จะแสดงช่วงข้อมูลที่มีการกำหนดเงื่อนไขให้ทันที

การทำงานกับกราฟ
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การสร้างกราฟ
· ชนิดของกราฟ
· การเปลี่ยนชนิดของกราฟ
· การลบกราฟ
การสร้างกราฟ
ข้อมูลในโปรแกรม Excel ส่วนใหญ่จะเป็นข้อมูลเกี่ยวกับตัวเลข ถ้าคุณนำตัวเลขเหล่านั้นมาแสดงเป็นกราฟจะทำให้ข้อมูลของคุณดูง่ายขึ้น มีขั้นตอนดังนี้
7. เลือกช่วงข้อมูลที่ต้องการนำมาสร้างกราฟ ในที่นี้เลือกช่วงเซลล์ A2-B5, D2-D5
8. คลิกแท็บ Insert เลือกประเภทของกราฟจากหัวข้อ Chart จากตัวอย่างเลือกแบบ Column
9. จะปรากฏรูปแบบย่อยให้คลิกเลือกได้ทันที
10. จากนั้น จะแสดงรูปกราฟที่สร้างไว้ พร้อมกับแถบ Ribbon ชื่อ Chart Tools หัวข้อ Design ให้
กำหนดรายละเอียดเพิ่มเติม
การเปลี่ยนชนิดของกราฟ
หลังจากสร้างกราฟเสร็จแล้ว ต้องการเปลี่ยนแบบกราฟใหม่ คุณสามารถทำได้ มีขั้นตอนดังนี้
1. เลือกกราฟที่ต้องการเปลี่ยนรูปแบบ
2. แถบ Chart Tools (Design หัวข้อ Type คลิกปุ่ม
3. จะปรากฏไดอะล็อกบ็อกซ์ Change Chart Type ให้คลิกเลือกแบบที่ต้องการ

การลบกราฟ
กราฟที่ไม่ใช้แล้ว ต้องการลบออก มีขั้นตอนดังนี้
· คลิกกราฟที่ต้องการลบ กดปุ่ม Delete ที่คีย์บอร์ด

การใช้งานสูตรและฟังก์ชั่น
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การใส่สูตรคำนวณปกติ
· ลำดับความสำคัญของเครื่องหมายทางการคำนวณ
· การคำนวณหาผลรวม และการสร้างสูตรด้วยฟังก์ชั่นอื่น
· การสร้างสูตรอย่างง่ายพร้อมค่าคงที่
· ข้อผิดพลาดทั่วไปเมื่อสร้างสูตร
การใส่สูตรคำนวณปกติ
1. เลือกเซลล์ที่ต้องการแสดงผลลัพธ์ จากตัวอย่างนี้ ตำแหน่งเซลล์อยู่ที่ D4
2. พิมพ์เครื่องหมาย = แล้วตามด้วยตำแหน่งเซลล์ เช่น =D2*D3 เสร็จแล้วกดปุ่ม Enter
3. ที่เซลล์ D4 จะแสดงผลลัพธ์ และที่ Formula bar จะแสดงสูตรคำนวณที่กำหนดไว้

ลำดับความสำคัญของเครื่องหมายทางการคำนวณ
การคำนวณในเครื่องคอมพิวเตอร์กับการคำนวณจากเครื่องคิดเลข ผลลัพธ์ที่ได้จะต่างกัน เนื่องจากการคำนวณในเครื่องคอมพิวเตอร์ โปรแกรมจะดูความสำคัญของเครื่องหมายทางการคำนวณด้วย จึงเป็นสิ่งสำคัญอย่างยิ่งที่ user จะต้องทราบในเรื่องนี้ เพื่อไม่ให้ผลลัพธ์ที่ต้องการผิดเพี้ยนไปจากปกติ

	เครื่องหมายที่ใช้
	ความหมาย

	()
	วงเล็บ

	^
	ยกกำลัง

	* , /
	คูณ , หาร

	+ , -
	บวก , ลบ

ความสำคัญของเครื่องหมายทางการคำนวณ จะไล่จากบนลงล่าง บนสุดจะสำคัญสูงสุด และล่างสุดจะสำคัญต่ำสุด ในสูตรคำนวณสูตรหนึ่ง ถ้าเครื่องหมายใดสำคัญกว่าก็จะทำการคำนวณเครื่องหมายนั้นก่อนแล้วไล่ตามลำดับไปเรื่อยๆ
การคำนวณหาผลรวม
ถ้าต้องการหาผลรวมของตัวเลขหลายๆ ตำแหน่ง ให้คุณใช้ฟังก์ชั่นของการหาผลรวมเข้ามาช่วย มีขั้นตอนดังนี้
1. เลือกเซลล์ที่ต้องการแสดงผลลัพธ์ จากตัวอย่างนี้ ตำแหน่งเซลล์อยู่ที่ H4
2. ที่แท็บ Home คลิกปุ่ม Sum บนทูลบาร์
3. จะปรากฏสูตรคำนวณ =SUM(B4:G4) ให้ดูช่วงข้อมูลตัวเลขที่จะคำนวณว่าถูกต้องหรือไม่ สังเกตจากเส้นประวิ่งรอบๆ ข้อมูล ถ้าถูกต้องแล้วกดปุ่ม Enter ถ้าไม่ถูกต้อง drag คลุมช่วงข้อมูลใหม่แล้ว กดปุ่ม Enter
การสร้างสูตรด้วยฟังก์ชั่นที่ใช้งานบ่อย
โปรแกรม Excel จะทำการแบ่งชุดของสูตรคำนวณตามประเภทการใช้งาน ถ้าคุณต้องการใช้สูตรคำนวณประเภทใด คลิกเลือกปุ่มนั้นได้เลย หรือคลิกปุ่ม Insert Function ก็ได้ สูตรคำนวณที่นำมายกตัวอย่างจะเป็นสูตรที่ใช้งานบ่อยๆ มีขั้นตอนดังนี้
1. เลือกเซลล์ที่ต้องการแสดงผลลัพธ์ จากตัวอย่างนี้ ตำแหน่งเซลล์อยู่ที่ C13
2. ที่แท็บ Formula จะแสดงประเภทของสูตรคำนวณให้เลือกใช้ ในที่นี้คลิกปุ่มลูกศรลงของ AutoSum

3. จะปรากฏสูตรคำนวณที่ใช้งานบ่อยๆ ให้เลือก
Average

สูตรการหาค่าเฉลี่ย
Count Numbers

สูตรการนับจำนวนข้อมูล
Max

สูตรการหาค่าสูงสุด
Min

สูตรการหาค่าต่ำสุด
More Functions

สูตรอื่นๆ
4. ในที่นี้เลือกค่าสูงสุด คลิกที่ฟังก์ชั่น Max (drag คลุมช่วงข้อมูลตัวเลขที่ต้องการ เสร็จแล้วกดปุ่ม Enter
การสร้างสูตรอย่างง่ายพร้อมค่าคงที่
ในสูตรคำนวณบางครั้งต้องการอ้างอิงค่าตำแหน่งเซลล์เดียว เวลา copy สูตร ไม่ต้องการให้เปลี่ยนแปลง เรียกว่า การอ้างอิงแบบ Absolute ในตัวอย่างนี้ต้องการคำนวณหาผลต่างระหว่างค่าใช้จ่าย (B3) กับค่าเฉลี่ย (C16) มีขั้นตอนดังนี้
1. เลือกเซลล์ที่ต้องการแสดงผลลัพธ์ จากตัวอย่างนี้ ตำแหน่งเซลล์อยู่ที่ C3
2. ใส่สูตรคำนวณ =B3-C16 เสร็จแล้วกดปุ่ม Enter
3. ทำการ copy สูตรคำนวณลงมา จะเห็นว่าตำแหน่ง C16 จะเป็นค่าคงที่ตลอด ไม่มีการเปลี่ยนแปลง
ข้อผิดพลาดทั่วไปเมื่อสร้างสูตร
#VALUE!
หมายถึง ในสูตรคำนวณปกติมีการอ้างอิงตำแหน่งเซลล์ที่เป็นตัวอักษร
#NAME?

หมายถึง ชื่อฟังก์ชั่นที่ใช้พิมพ์ผิด

การเรียงลำดับข้อมูล
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· ลำดับการจัดเรียงเริ่มต้น
· การเรียงลำดับข้อมูลในช่วงหรือตาราง
ลำดับการจัดเรียงเริ่มต้น
เมื่อคุณนำงานฐานข้อมูลมาสร้างในโปรแกรม Excel ส่วนใหญ่หลังจากสร้างงานเรียบร้อยแล้ว สิ่งที่จะทำต่อไป คือ การจัดเรียงข้อมูล มีขั้นตอนดังนี้
11. คลิกตำแหน่งเซลล์ในหัวข้อที่ต้องการจัดเรียง จากตัวอย่างนี้ เลือก เซลล์ใดก็ได้ในหัวข้อ Salary
12. ที่แท็บ Data หัวข้อ Sort & Filter คลิกปุ่มบนทูลบาร์ เพื่อเลือกเกณฑ์การจัดเรียง
 Sort Smallest to Largest
จัดเรียงจากน้อยไปมาก (A(Z)

 Sort Largest to Smallest
จัดเรียงจากมากไปน้อย (Z(A)

การเรียงลำดับข้อมูลในช่วงหรือตาราง
1. ตำแหน่งเซลล์อยู่ในงาน Database
2. คลิกปุ่ม เพื่อเปิดไดอะล็อกบ็อกซ์ Sort กำหนดรายละเอียดเพิ่มเติม

3. ที่ช่อง Sort by เลือกหัวข้อหลักในการจัดเรียง
ที่ช่อง Order เลือกเกณฑ์การจัดเรียง
4. คลิกปุ่ม เพื่อเพิ่มหัวข้อรอง, หัวข้อที่ 3, 4, 5 ในการจัดเรียง เสร็จแล้วคลิกปุ่ม OK

การตรวจสอบความถูกต้องของข้อมูล
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การสร้างรายการแบบรายการจากช่วงของเซลล์ **

· การป้องกันการป้อนข้อมูลที่ไม่ถูกต้องในแผ่นงาน
การสร้างรายการแบบรายการจากช่วงของเซลล์
13. คลิกปุ่ม Start บนแถบ Task bar
14. เลือก All Programs (Microsoft Office

15. เลือก Microsoft Office Word 2007 จะเปิดให้ใช้งานได้ทันที
การป้องกันการป้อนข้อมูลที่ไม่ถูกต้องในแผ่นงาน
เพื่อให้การกรอกข้อมูลมีความถูกต้องมากยิ่งขึ้น คุณควรจะกำหนดกฏข้อบังคับในการป้อนข้อมูล มีขั้นตอนดังนี้
1. เลือกช่วงข้อมูลที่ต้องการพิมพ์
2. ที่แท็บ Data หัวข้อ Data Tools คลิกปุ่ม
3. จะปรากฏไดอะล็อกบ็อกซ์ Data Validation ที่หัวข้อ Settings ให้กำหนดเงื่อนไข ในที่นี้กำหนดว่า ข้อมูลตัวเลขที่ป้อนจะต้องอยู่ในช่วงตั้งแต่ 8000-40000 เท่านั้น

4. คลิกหัวข้อ Input Message ระบุข้อความที่ต้องการแสดงเมื่อตำแหน่งเซลล์อยู่ในช่วงนั้น เป็นการบอกให้ user รู้ว่าให้ทำอะไร
5. คลิกหัวข้อ Error Alert เพื่อกำหนดว่า ถ้า user ป้อนข้อมูลไม่ตรงตามกฎข้อบังคับ ให้แสดง Message และไอคอนเตือนด้วย เสร็จแล้วคลิกปุ่ม OK

การกรองข้อมูล
หลังจากจบบทเรียนนี้ คุณจะสามารถใช้งานเกี่ยวกับ :-
· การกรองข้อมูลในช่วงหรือตาราง
· การยกเลิกข้อมูลที่ทำการกรองไว้
· การกรองค่าที่ไม่ซ้ำกันหรือการเอาค่าที่ซ้ำกันออก
· การกรองโดยใช้เงื่อนไขขั้นสูง
การกรองข้อมูลในช่วงหรือตาราง
เมื่อคุณทำงานกับฐานข้อมูล อีกเรื่องหนึ่งที่คุณใช้งานบ่อย นอกจากการจัดเรียงแล้ว ก็จะเป็นเรื่องการค้นหาข้อมูลหรือการกรองข้อมูลนั่นเอง มีขั้นตอนดังนี้
16. ตำแหน่งเซลล์อยู่ในงาน Database
17. ที่แท็บ Data หัวข้อ Sort & Filter คลิกปุ่ม จะปรากฏลูกศรลงทุกหัวข้อ

18. คลิกปุ่มลูกศรลงของหัวข้อที่จะค้นหา เลือกข้อมูลที่ต้องการ ในที่นี้คลิกหัวข้อ Department เลือก Engineering เสร็จแล้วคลิกปุ่ม OK
สังเกตแถบ Status bar ด้านล่าง จะแสดงจำนวน record ที่ค้นหาได้
การยกเลิกข้อมูลที่ทำการกรอง (Filter) ไว้
1. ตำแหน่งเซลล์อยู่ในงาน Database
2. ที่แท็บ Data หัวข้อ Sort & Filter คลิกปุ่ม [image: image7.png]K Clear

 บนทูลบาร์
การกรองค่าที่ไม่ซ้ำกันหรือการเอาค่าที่ซ้ำกันออก
ในงาน Database เมื่อทำการป้อนข้อมูลจำนวนมากๆ อาจมีบาง record ที่พิมพ์ซ้ำกัน คุณสามารถเอาค่าที่ซ้ำกันออกได้ มีขั้นตอนดังนี้
1. ตำแหน่งเซลล์อยู่ในงาน database

2. ที่แท็บ Data คลิกปุ่ม จะปรากฏไดอะล็อกบ็อกซ์ Remove Duplicates

3. คลิกเลือกหัวข้อฟิลด์ที่ให้ตรวจสอบข้อมูลซ้ำ ในที่นี้เลือกฟิลด์ Emp ID เสร็จแล้วคลิกปุ่ม OK

4. จะปรากฏไดอะล็อกบ็อกซ์แสดงจำนวน record ที่ซ้ำกัน คลิกปุ่ม OK

การกรองโดยใช้เงื่อนไขขั้นสูง
การกรองข้อมูลที่กล่าวมาแล้วเป็นการกรองข้อมูลแบบง่ายๆ แต่มีการกรองข้อมูลอีกแบบหนึ่งเป็นการกรองข้อมูลที่ซับซ้อนขึ้น โดยคุณสามารถเลือกแสดงผลในตำแหน่งอื่นได้ มีขั้นตอนดังนี้
1. ทำการคัดลอกข้อมูลและหัวข้อที่ใช้เป็นเงื่อนไขในการค้นหา จากตัวอย่างนี้ หัวข้อคือ Department และข้อมูลคือ Admin. (copy ไปวางไว้ที่ ตำแหน่งเซลล์ K1-K2
2. ตำแหน่งเซลล์อยู่ในงาน database

3. ที่แท็บ Data หัวข้อ Sort & Filter เลือกปุ่ม จะปรากฏไดอะล็อกบ็อกซ์ Advanced Filter ให้กำหนดรายละเอียด

4. หลังจากเลือกรายละเอียดต่างๆ เสร็จแล้ว คลิกปุ่ม OK

5. จะปรากฏผลลัพธ์ดังรูป และแสดงสรุปที่แถบ Status bar ด้านล่าง ว่ามีคนที่อยู่ในแผนก Admin. 14 คน ในจำนวนพนักงานทั้งหมด 114 คน

Microsoft Office Word 2007

Office Excel 2007

บทที่ 1

บทที่ 2

Quick Access Toolbar

Title bar

Office Button

แถบ Ribbon

Worksheet

Active cell

Formula bar

Name box

Office Excel 2007

ลบทั้งข้อมูลและรูปแบบ

ลบเฉพาะรูปแบบ เหลือข้อมูลเดิม

ลบเฉพาะข้อมูล เหลือรูปแบบ

ลบ Comment

Microsoft Office Word 2007

แทรก/เพิ่ม sheet ใหม่

ลบ sheet ที่เลือก

เปลี่ยนชื่อ sheet

ย้ายหรือคัดลอก sheet

แสดง code ที่เขียนในโปรแกรม Visual Basic

ป้องกันการแก้ไขข้อมูลใน sheet

เปลี่ยนสีชื่อ sheet

ซ่อน/แสดง sheet

เลือก sheet ทั้งหมด

ใช้ตกแต่งตัวอักษร

จัดรูปแบบตัวเลข

การจัดวางข้อความ

Microsoft Office Word 2007

Office Excel 2007

บทที่ 3

Highlight เซลล์ที่ตรงตามเงื่อนไขที่กำหนด

แสดงข้อมูลตัวเลข 10 อันดับสูงสุดหรือต่ำสุด

แสดงข้อมูลเป็นกลุ่มเดียวกันแบบกราฟแท่ง

แสดงข้อมูลเป็นกลุ่มเดียวกันด้วยสีต่างๆ

แสดงข้อมูลเป็นกลุ่มเดียวกันด้วยสัญลักษณ์ไอคอน

สร้างเงื่อนไขเอง

ลบเงื่อนไขที่ไม่ต้องการใช้งาน

จัดการกับเงื่อนไขที่กำหนด

Microsoft Office Word 2007

Office Excel 2007

บทที่ 4

Microsoft Office Word 2007

Office Excel 2007

บทที่ 5

Formula bar

Microsoft Office Word 2007

Office Excel 2007

บทที่ 6

Microsoft Office Word 2007

Office Excel 2007

บทที่ 7

เลือกว่าข้อมูลที่ป้อนเป็นชนิดไหน

เลือกเครื่องหมายในการเปรียบเทียบ

กำหนดช่วงตัวเลขเริ่มต้น

กำหนดช่วงตัวเลขสุดท้าย

Microsoft Office Word 2007

Office Excel 2007

บทที่ 8

แสดงผลลัพธ์ที่ได้ในงาน database นั้นเลย

คัดลอกผลลัพธ์ที่ได้ไปวางไว้ในช่วงข้อมูลที่เลือก

ช่วงข้อมูลของงาน database ทั้งหมดที่ใช้ในการกรอง

เลือกตำแหน่งเซลล์ที่ใช้เป็นเงื่อนไข คือ K1-K2

เลือกช่วงข้อมูลที่ต้องการนำผลลัพธ์ไปแสดง

แสดงเฉพาะข้อมูลที่ไม่ซ้ำกัน

1.1
1.18

