
SZYBKIE
PORZĄDKOWANIE
DANYCH

z a a w a n s o w a n y

VBA

CZY.LICZBA

COS

DNI.ROBOCZE
ILOCZYN

KOMÓRKA

NPV
ROZKŁ.EXP
WSP.KORELACJI

JEŻELI

LOGSUMA

Tom X

Piotr Dynia
Jakub Kudliński

Szybkie
porządkowanie
danych

Autorzy:
Piotr Dynia, Jakub Kudliński

Kierownik grupy wydawniczej:
Ewa Ziętek-Maciejczyk
Wydawca:
Monika Kijok

Redaktor prowadzący:
Rafał Janus
Korekta:
Zespół

Skład i łamanie:
Norbert Bogajczyk
Projekt okładki:
Piotr Fedorczyk

Druk: Miller
ISBN: 978-83-269-3623-4

Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o.
Warszawa 2015

Wydawnictwo Wiedza i Praktyka sp. z o.o.
03-918 Warszawa, ul. Łotewska 9a
tel. 22 518 29 29, faks 22 617 60 10
NIP: 526-19-92-256
Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy
XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł

„Szybkie porządkowanie danych” wraz z przysługującymi Czytelnikom innymi elementami do-
stępnymi w subskrypcji (e-letter, strona WWW i inne) chronione są prawem autorskim. Przedruk
materiałów opublikowanych w „Szybkim porządkowaniu danych” oraz w innych dostępnych
elementach subskrypcji – bez zgody wydawcy – jest zabroniony. Zakaz nie dotyczy cytowania
publikacji z powołaniem się na źródło.
Publikacja „Szybkie porządkowanie danych” została przygotowana z zachowaniem najwyższej
staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów oraz konsul-
tantów. Zaproponowane w publikacji „Szybkie porządkowanie danych oraz w innych dostępnych
elementach subskrypcji wskazówki, porady i interpretacje nie mają charakteru porady prawnej.
Ich zastosowanie w konkretnym przypadku może wymagać dodatkowych, pogłębionych kon-
sultacji. Publikowane rozwiązania nie mogą być traktowane jako oficjalne stanowisko organów
i urzędów państwowych. W związku z powyższym redakcja nie może ponosić odpowiedzialności
prawnej za zastosowanie zawartych w publikacji „Szybkie porządkowanie danych” lub w innych
dostępnych elementach subskrypcji wskazówek, przykładów, informacji itp. do konkretnych
przypadków.

3

Spis treści

1.	 Podstawowe funkcje operujące na tekście .. 7
1.1.	 Funkcja DŁ .. 7
1.2.	 Funkcja FRAGMENT.TEKSTU ... 9
1.3.	 Funkcja LEWY ... 11
1.4.	 Funkcja PRAWY .. 12
1.5.	 Funkcja PORÓWNAJ .. 14
1.6.	 Funkcja ZNAJDŹ ... 16
1.7.	 Funkcja ZŁĄCZ.TEKSTY ... 17

2.	 Złożone formuły oparte na funkcjach tekstowych .. 19
2.1.	 Rozdzielanie do dwóch kolumn wartości z jednej komórki 19
2.2.	 Kwota i tekstowe oznaczenie waluty w jednej komórce 20
2.3.	 Łączenie tekstu z kilku komórek .. 22
2.4.	 Automatyczna zamiana miejscami imion i nazwisk ... 23
2.5.	 Inicjał przy nazwisku zamiast pełnego imienia ... 25
2.6.	 Porządkowanie dat – zamiana cyfr rzymskich na arabskie 26
2.7.	 Modyfikowanie wartości bez używania formuł ... 27

3.	 Szybkie modyfikowanie zawartości komórek .. 30
3.1.	 Usuwanie niedrukowanych znaków .. 30
3.2.	 Usuwanie lub zamiana przecinków na kropki w liczbach 31
3.3.	 Wyszukiwanie i usuwanie symboli wieloznacznych ... 33

4.	 Formatowanie zestawienia ... 35
4.1.	 Formatowanie danych liczbowych za pomocą skrótów 35
4.2.	 Wartości czasu wyświetlane jako ułamki .. 36
4.3.	 Znikające zero na początku wartości liczbowych .. 37

5.	 Sprawne poruszanie się po dużych zestawieniach .. 40
5.1.	 Blokowanie wierszy i kolumn ... 40
5.2.	 Edycja zawartości komórek dla zaawansowanych ... 42
5.3.	� Zaznaczanie komórek i wypełnianie numerami porządkowymi 43

6.	 Porządkowanie danych o niestandardowym układzie ... 44
6.1.	 Zestawienie składające się z wielowierszowych bloków 44
6.2.	 Wprowadzenie kryterium sortowania ... 45
6.3.	 Wprowadzenie numeracji porządkowej .. 46
6.4.	 Budowa posortowanej wersji zestawienia .. 47

4

Szybkie porządkowanie danych

7.	� Uzupełnianie zestawienia o formę grzecznościową (pani/pan) 51
7.1.	 Tworzenie tabeli z danymi personalnymi pracowników 51
7.2.	 Tabela wyjątków ... 52
7.3.	 Formuła ustalająca formę grzecznościową ... 54

8.	� Szybkie scalanie, rozdzielanie i obramowywanie komórek – makra 56
8.1.	 Scalanie wielu komórek w pionie ... 56
8.2.	 Scalanie wielu komórek w poziomie ... 60
8.3.	 Podział scalonych komórek z kopiowaniem wartości 63
8.4.	� Scalenie komórek w pionie, jeśli następne komórki są puste 66
8.5.	� Scalanie komórek w poziomie, jeśli następne komórki są puste 69
8.6.	� Scalenie komórek w pionie, jeśli następne komórki zawierają

taki sam tekst ��� 72
8.7.	� Scalenie komórek w poziomie, jeśli następne komórki zawierają

taki sam tekst �� 75
8.8.	 Obramowanie tabeli z komórkami scalonymi ... 77
8.9.	 Dodawanie odstępów po scalanych komórkach .. 80

9.	 Sortowanie według dużej liczby kryteriów ... 83
9.1.	 Sortowanie według koloru ... 86
9.2.	 Filtrowanie według koloru .. 88

10.	� Poprawianie układu danych źródłowych, aby zbudować tabelę przestawną 89
10.1.	 Budowa formuł zmieniających układ danych .. 90
10.2.	 Zamiana formuł na wartości .. 94

5

 Wstęp

Wstęp

Zanim przygotujemy wykres, przeprowadzimy analizę wyników sprzedaży
czy nadamy zestawieniu czytelny wygląd, musimy mieć uporządkowane
dane. Niestety zbiory pochodzące z zewnętrznych źródeł, np. z systemów
księgowych czy finansowych, wymagają z reguły wstępnej obróbki, która bywa
żmudna i czasochłonna. Takie operacje prawie zawsze można przyspieszyć,
wykorzystując różne narzędzia Excela, formuły oraz makra.

Niniejsza publikacja jest właśnie zbiorem instrukcji pokazujących, jak w prak-
tyce szybko uporządkować zbiory danych. Czytelnik dowie się m.in., jak
w arkuszu zamienić kropki na przecinki. To bardzo częsty problem poja-
wiający się przy importowaniu do Excela wartości liczbowych. Pokazujemy
również, jak z użyciem formuł szybko wykonywać operacje na zestawieniach
zawierających imiona i nazwiska, np. zamienić ich kolejność w komórce czy
uzupełnić arkusz o formę grzecznościową pani/pan.

Odrębny rozdział został poświęcony tworzeniu makr, za pomocą których
można usprawnić scalanie i rozdzielanie komórek oraz dodawanie do arkusza
obramowań komórek nadających zestawieniu czytelności. Te niewdzięczne
czynności można przeprowadzić znacznie szybciej dzięki kilku linijkom
kodu VBA.

Ważnym etapem porządkowania zestawienia jest sformatowanie danych.
Wprawdzie nie wpływa to na poprawność obliczeń, ale poprawia czytelność
czy wręcz umożliwia zrozumienie prezentowanych danych. Przykładem są
daty, które Excel traktuje jako liczby i dopiero nadanie im odpowiedniego
formatowania sprawia, że stają się zrozumiałe dla użytkowników. Jest kilka
sposobów, aby sprawnie zmienić formatowania komórek. Przedstawiamy
je w tej książce.

6

Szybkie porządkowanie danych

Wszystkie pliki Excela z przykładami
omawianymi w książce można pobrać

ze strony:
http://online.wip.pl/download/exceltom10.zip.

7

1. Podstawowe funkcje operujące na tekście

Mimo że głównym przeznaczeniem arkusza kalkulacyjnego są obliczenia
i różnego rodzaju analizy, to w trakcie pracy z Excelem bardzo często trzeba
wykonywać operację na tekstach. Szczególnie dużo takiej pracy jest w przy-
padku danych, które nie zostały wcześniej uporządkowane, np. pochodzą
z systemu transakcyjnego. Jeśli nie spróbujemy zautomatyzować takich za-
dań i wszystkie czynności będziemy wykonywać ręcznie czy na piechotę,
to czeka nas wiele godzin żmudnej pracy i niepotrzebnego klikania myszą.
Na początek warto poznać kilka najbardziej przydatnych funkcji operują-
cych na tekście.

1.1. Funkcja DŁ
Ta funkcja zwraca liczbę znaków, z których składa się tekst wskazany w ar-
gumencie funkcji. Do znaków zaliczane są znaki interpunkcyjne oraz od-
stępy, litery i cyfry. Składnia tej funkcji jest bardzo prosta: DŁ(tekst)

Do komórek kolumny A wpisaliśmy kilka dowolnych wartości tekstowych
i liczbowych. Do kolumny obok wprowadziliśmy formułę z funkcją DŁ i ko-
piowaliśmy w dół. Wyniki, które otrzymaliśmy, przedstawia rysunek 1. Za-
uważmy, że funkcja uwzględnia liczby oraz puste ciągi znaków. Ciekawym
przypadkiem jest długość obliczana dla komórki zawierającej datę. W tym
przypadku funkcja zwraca długość wartości liczbowej odpowiadającej da-
nej dacie.

Rysunek 1.1. Przykład zastosowania funkcji DŁ

8

Szybkie porządkowanie danych

Wartość, której liczbę znaków chcemy zliczyć, można także wpisać bezpośred-
nio w formule. Teksty powinny być podane w cudzysłowie, np. =DŁ(„Excel”).
W przeciwnym razie funkcja zwróci błąd #NAZWA? Natomiast liczby nie
muszą być ujęte w cudzysłów.

Przeanalizujmy następujący przykład. W arkuszu znajduje się lista danych oso-
bowych klientów. W jednej z kolumn umieszczone zostały numery identyfikacyj-
ne. Chcemy szybko sprawdzić, które z nich są błędne. Każdy numer składa się z 10
cyfr. Wszystkie te, które mają inną liczbę znaków, są niepoprawne. Do ich ozna-
czenia wykorzystamy formatowanie warunkowe i formułę opartą na funkcji DŁ.

Rysunek 1.2. Przykładowe dane

Aby zaznaczyć nieprawidłowe numery:
1.	 Zaznaczmy zakres komórek, w których się znajdują, i na pasku Narzę-

dzia główne wybierzmy Formatowanie warunkowe.
2.	 W okienku wybierzmy Nowa reguła, a następnie Użyj formuły do określe-

nia komórek, które należy sformatować. W puste pole wpiszmy formułę:
	 =DŁ(B2)<>10
3.	 Kliknijmy przycisk Formatuj i wybierzmy sposób oznaczenia błędnych

identyfikatorów.

Rysunek 1.3. Formuła wykrywająca błędne identyfikatory

9

Rozdział 1. Podstawowe funkcje operujące na tekście

4.	 Zatwierdźmy, klikając przycisk OK, a uzyskamy efekt przedstawiony na
rysunku 1.4.

Rysunek 1.4. Komórka zawierająca
błędny identyfikator została wyróżniona

Jeżeli używamy funkcji tekstowych do przetwarzania wartości liczbo-
wych, zwróćmy uwagę, że działanie tych funkcji odnosi się do rzeczy-
wistej wartości w komórce, a nie sposobu jej wyświetlania na ekranie.
Przykładowo, jeśli do komórki, w której zastosowano format 0,00, wpi-
szemy liczbę 2, funkcja DŁ w odniesieniu do tej komórki poda wartość
1, mimo że w tej komórce jest wyświetlana liczba 2,00.

UWAGA

1.2. Funkcja FRAGMENT.TEKSTU
Funkcja zwraca znak lub ciąg znaków zawarty w dowolnym tekście, rozpoczy-
nający się od określonej pozycji i składający się z określonej liczby znaków. Jako
znaki przyjmowane są litery, cyfry i znaki interpunkcyjne. Jest bardzo przydat-
na funkcja, jeśli po zaimportowaniu danych z określonych komórek potrzebne
są jedynie fragmenty tekstów, a pozostała zawartość jest zbędna. Można jej
użyć również do podzielenia dłuższych fragmentów tekstu na kilka komórek.

Funkcja ma następującą składnię:
FRAGMENT.TEKSTU(tekst ; liczba_początkowa ; liczba_znaków)

Pierwszy argument oznacza tekst, z którego ma zostać wyodrębniony znak
lub ciąg znaków. Drugi (liczba początkowa) określa numer pozycji, liczony od
lewej, pierwszego znaku tekstu, który ma zostać pobrany. Ostatni argument
liczba znaków oznacza liczbę znaków, z ilu składa się wyodrębniany tekst.

Dla przykładu, do komórek kolumny A wprowadziliśmy kilka wartości tek-
stowych i liczbowych. Następnie zbudowaliśmy formułę =FRAGMENT.TEK-
STU(A1;1;4), która z komórki A1 (argument tekst) pobiera czteroznakowy

