
Modulo 4

Foglio Elettronico

Concetti generali

Aprire un programma di Foglio Elettronico

- **Start**→**Programmi**→**Microsoft Office**→**Microsoft Excel**

Se il mouse rimane per qualche secondo sul collegamento, viene visualizzata una breve descrizione del programma

Per la chiusura

- **File**→**Chiudi**
- **“X”** rossa in alto a destra dell'applicazione

Creare un nuovo documento

- Il nuovo documento viene creato appena il programma si apre.
- Per crearne più di uno è possibile andare su: “File” → “Nuovo” oppure cliccare a destra su “Documento vuoto”
- E' altresì possibile aprire un documento già fatto

Caratteristiche di un foglio elettronico

The image shows a screenshot of Microsoft Excel with several annotations:

- Colonna**: Points to the column header 'C'.
- Riga**: Points to the row header '13'.
- Nome della cella**: Points to the cell address 'C13' in the formula bar.
- Cella Attiva**: Points to the active cell C13, which is highlighted with a red circle.
- Cella non attiva**: Points to an empty cell G18, which is also circled in red.

The spreadsheet data is as follows:

	A	B	C	D	E	F	G	H	I
1									
2						Nord	15		
3						Sud	2		
4						Est	37		
5							54		
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									
25									
26									
27									

The formula bar shows the formula `=somma(g2:g5)` for cell G5.

Salvare un documento

- **File** → **Salva**

Il nuovo foglio elettronico è consigliabile salvarlo, sia per essere reso disponibile in altri momenti, sia per evitare la perdita dei dati per qualche imprevisto (crash di programma, mancanza di corrente elettrica ...)

Salvare un documento 2

Per Il salvataggio si apre una finestra dove è possibile scegliere:

- Nome del File
- Dove verrà salvato
- Il tipo del file (xls, xml, xlt)

Per il salvataggio ci sono due opzioni:

- **Salva con nome:** consente di specificare il nome del file
- **Salva:** aggiorna alle nuove modifiche un file già salvato (quindi anche con un nome)

La funzione di guida in linea (help)

- ? → Guida in Linea
- F1

La guida in linea è un'utile strumento per la soluzione di piccoli problemi o per capire il significato delle molteplici funzioni di Excel

Zoom

■ Visualizza → Zoom

Con lo strumento Zoom è possibile ingrandire la dimensione con cui viene visualizzato il foglio elettronico sul monitor

Esiste anche la scorciatoia sulla barra degli strumenti, la si può riconoscere tramite una percentuale

Barre degli Strumenti

- **Visualizza** → **Barre degli strumenti** → ...

Le barre degli strumenti permettono di velocizzare il lavoro consentendo delle scorciatoie alla più frequenti funzioni del programma

Le più importanti sono :

- Standard
- Formattazione
- Disegno

Opzioni Predefinite

- **Strumenti** → **Opzioni**
→ **Generale**

- Dopo aver modificato queste parti, ogni foglio elettronico verrà salvato con degli attributi di proprietario immessi in “Nome”

Operazioni di Base

The ITC-irst surface science techniques

TECHNIQUE	XPS	AES	UPS	SIMS	TOF-SIMS	SNMS	XRD
Source	X-Ray (Mg, Al)	Electrons	Photons UV (Hel, HeI)	Ions	Ions	Ions	X-Ray (Cu)
Particle	Photo-Electrons	Auger Electrons	Photo-Electrons	Secondary Ions	Secondary Ions	Neutrals post-ionized	X-Ray
Lateral Resolution	10 μ m	0-2 μ m	No	0.5 μ m	0-1 μ m	No	No
Sensitivity	0.1 % at.	0.1% at.	Parameter without meaning	10^{-4} - 10^{-6} % at.	10^{-4} - 10^{-6} % at.	10^{-2} - 10^{-4} % at.	0.5 % at.
Sampling Depth	2-20 atomic-layers	2-20 atomic-layers	2-3 atomic-layers	2-3 atomic-layers	2-3 atomic-layers	2-3 atomic-layers	50 μ m
Main Features	Information on chemical bond	High spatial resolution	High sensitivity to valence band	High sensitivity to elements	Information on surface chemistry	Elemental Sensitivity & Easy quantification	Structural Information
Instrument at ITC-irst	SCIENIA 200	Physical Electronics PHI 590 PHI 4200	Physical Electronics PHI 545	CAMECA IMS 4f CAMECA SC Ultra	CAMECA ION TOF IV	Leybold Heraeus INA 3	Ital. structures

Inserimento dei dati e Annulla/Ripristina

- L'inserimento viene fatto normalmente tramite la tastiera o il copia & incolla

The screenshot shows an Excel spreadsheet with columns A through F and rows 1 through 10. The formula bar at the top displays 'SOMMA' with a dropdown arrow, a red 'X' icon, a green checkmark icon, and the formula '=C4'. Cell C4 contains the value '105' and is highlighted with a blue border. Cell E9 contains the formula '=C4' and is highlighted with an orange background.

	A	B	C	D	E	F
1						
2						
3						
4			105			
5						
6						
7						
8						
9					=C4	
10						

- Con i comandi **annulla** e **ripristina** si ha la possibilità di correggere gli errori di digitazione del testo

Inserimento dati e selezione

Inserimento dei dati

■ Tramite Tastiera

Possibilità di inserire dati in riferimento da un'altra cella

Selezione

- Mouse + scelta celle/colonne
- Maiusc + scelta celle/colonne
- Ctrl + scelta celle/colonne

Inserimento ed eliminazione di righe/colonne

Inserimento

- **Selezione riga/colonna → Inserisci → riga/colonna**
- **Selezione riga/colonna → destro → Inserisci**

Eliminazione

- **Selezione riga/colonna → destro → Elimina**

Se vengono selezionate più di una riga/colonna è possibile inserire od eliminare lo stesso numero di righe/colonne

Dimensione delle righe/colonne

- **Formato** → **riga/colonna** → **altezza/larghezza**
- **Tramite mouse**

Se vengono selezionate più righe o colonne la dimensione viene cambiata a tutte

I tasti “Copia” e “Taglia”

Copia

- **Seleziona una frase → Modifica → Copia**
- **Seleziona una frase → Destro → Copia**
- **Ctrl+C**

Taglia

- **Seleziona una frase → Modifica → Taglia**
- **Seleziona una frase → Destro → Taglia**
- **Ctrl+x**

I tasti copia e taglia consentono di memorizzare in un'apposita parte di memoria la cella, l'insieme di celle o la funzione desiderata. Con il comando “copia” la selezione viene duplicato in memoria, invece premendo il tasto “taglia” la selezione cancellato dal suo posto originale e riscritto in memoria. La memoria viene riscritta con i nuovi dati ogni volta che si esegue una operazione di “taglia” o “copia”

L'Incolla

- **Modifica → Incolla**
- **Destro → Incolla**
- **Ctrl+V**

L'area di memoria riempita dai tasti copia e incolla può essere utilizzata andando a “tirare fuori” i dati in essa contenuti con l'istruzione “Incolla”

L'incolla si comporta proprio come un tasto della tastiera; viene scritto il contenuto della memoria iniziando dal cursore oppure incollando su di un testo selezionato, questo, viene sostituito

Spostare o duplicare del testo

Duplicare

- Selezione del testo di origine → **Copia**
- Selezione della destinazione
→ **Incolla**

Spostare

- Selezione del testo di origine → **Taglia**
- Selezione della destinazione
→ **Incolla**

E' possibile incollare una numero infinito di volte il testo copiato e tagliato senza dover rifare il primo punto

Cancellare

- Selezione del testo → **Modifica** → **Cancella**
- Selezione del testo → **Destro** → **Cancella**
- **Canc**

Riempimento Automatico

- **Inserire del testo** → **trascinare l'angolo in basso a destra con il mouse fino alle celle da riempire**
- Le celle così riempite possono contenere lo stesso dato ripetuto oppure se viene inserito un numero, una serie in ordine

Trova & Sostituisci

Trova

■ Modifica → Trova

Consente di cercare all'interno del documento frasi o parole

Sostituisci

■ Modifica → Sostituisci

Come il trova, cerca la parola ed in più la sostituisce con un'altra immessa nella casella sottostante. Offre la possibilità di sostituirlle tutte in una volta sola

Ordinamento dei dati

■ Dati → Ordina

È possibile ordinare i dati sia in ordine crescente che decrescente, inoltre Excel permette di considerare la riga di intestazione come parte integrante dei dati o come campi designati al nome delle rispettive colonne

	A	B	C	D	E
1	Cod	Titolo	Regista	Attori	
2	1	Ad Ovest di Paperino	Benvenuti	A.Benvenuti, F.Nuti, A.Genci	
3	2	Un boss sotto stress	Harold Ramis	Robert De Niro, Billy Crystal	
4	3	The Insider	Michael Mann	Al Pacino, Russell Crowe	
5	4	Alla ricerca di Nemo	Andrew Stanton	Albert Brooks, Willem Dafoe	
6	5	Tomb Raider	Jan de Bont	Angelina Jolie, Gerard Butler, Taylor	
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					

Ordina

Ordina per
Titolo Crescente
 Decrescente

Quindi per
Regista Crescente
 Decrescente

Quindi per
 Crescente
 Decrescente

Intervallo dati
 Con riga di intestazione Senza riga di intestazione

Opzioni... OK Annulla

Fogli di Lavoro

	A	B	C	D	E	F
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						

Cos'è un “foglio di lavoro”

Un foglio di lavoro è una parte del file di excell. E' nei vari fogli di lavoro di un file è possibile andare creare delle tabelle diverse senza per forza utilizzare nuovi file.

Sono anche molto utili per create delle “brutte” in cui è possibili provare re combinazioni per trasferirle poi nei fogli che alla fine verranno visualizzati

	A	B	C	D	E	F
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						

Inserire eliminare e rinominare un foglio di lavoro

- Destro sul foglio →
Inserisci/Elimina/Rinomina

Con l'opzione sposta o copia è possibile duplicare dei fogli di lavoro ed inserirli in un determinato posto.

Oppure consente di spostarli anche se, l'operazione può essere fatta tramite il mouse trascinando la linguetta

La formattazione

Il formato celle

■ Formato → Cella

Tutte al momento della creazione del foglio hanno l'attributo "Generale"

Potendo contenere però qualsiasi tipo di dato, ogni cella può essere formattata solo lo stile più consono

Nel parte riguardante i numeri è possibile scegliere la quantità dei decimali oppure scegliere lo stile di visualizzazione

Data, Ora, Valuta, Percentuale

■ Formato → Celle → Numero

E' possibile specificare sia il formato della data che quello dell'ora

Il formato valuta, è utile quando si devono fare dei calcoli con monete

È utile quindi specificare anche il numero dei decimali che verranno visualizzati nella cella.

Allo stesso modo excell dà la possibilità di indicare quanti decimali saranno utili per i formati percentuale

Data

Valuta

Ora

L'aspetto dei dati

■ Formato → Celle → Carattere

Di ogni cella si può specificare sia il **tipo di carattere** sia la **dimensione** che gli **effetti** applicabili su di esso.

Con **sottolineatura** è possibile scegliere fra 5 diversi tipi, sia singola o doppia, totale o no

Mentre **colore**, è riferito al colore del carattere

Allineamento del testo

■ Formato → Celle → Allineamento

Delle celle selezionate con è possibile indicare **l'allineamento** e **l'orientamento** sia orizzontale che verticale

Due importanti tasti sono **Testo a capo** e **Unione celle**; con il primo è possibile fare in modo che il testo non venga scritto lungo tutta la riga, il secondo permette di unire 2 o più celle per scrivere all'interno

Bordi e colore dello sfondo

■ Formato → Cella → Bordo/Motivo

Cliccando nell'anteprima, sulle intersezioni fra le varie celle è possibile personalizzare il bordo.

Da notare che al massimo le celle visualizzate nell'anteprima sono quattro. A destra può essere scelto il tipo di linea ed il colore

Con **Motivo** viene indicato il colore delle sfondo impostabile alle celle selezionate

Formule e funzioni

Formule aritmetiche = (+ - * /)

- = "cella" + "cella"
- = ("cella" + "cella") / "cella" ...

Quando nella formule compaiono più operatori, Excell segue le regole dell'aritmetica e li svolge con la priorità [/ * -> + -]

Se la formula calcolata contiene degli errori o più comunemente i riferimenti alle celle sono errati possono comparire degli errori:

- **#VALORE** (il riferimento è ad una cella non contenente un numero)
- **#DIV/0!** (La formula contiene una divisione per zero)

	A	B	C	D
1				
2			15	
3			7	
4			= (C2+C3)	
5				

	A	B	C	
1				
2			15	
3			7	
4			22	

Formula bar: C4 fx =(C2+C3)

Riferimenti fra celle

- È possibile tramite i collegamenti scrivere contenuti di celle in altre creando dei **riferimenti** suddivisi in:
 - **relativi** (C4)
 - **assoluti** (\$C\$4)
- Il riferimento ad una cella va sempre scritto come:
 - **=**[*cella di riferimento*]
- Questi 2 tipi di riferimenti vengono utilizzati quando è necessario si copiare ed incollare formule con all'interno dei riferimenti

Lavorare con le formule

■ Inserisci → Funzione

È possibile creare delle funzioni in automatico che permettono di fare moltissime operazioni fra cui:

- la **somma**;
- la **media**;
- trovare il **minimo** o il **massimo** valore in un gruppo di celle ...

La funzione “SE”

- Inserisci → Funzione → SE

La funzione se permette di creare dei calcoli condizionali. È possibile avere un risultato diverso a seconda **se** il valore inserito nella cella di controllo rispetta oppure no la condizione di test

	A	B	C	D	E	F
1						
2	Mq	75		Dimensione	Costo	
3				>100Mq	5€/mq	
4	Affitto	=5*B2)		<=100Mq	10€/Mq	

SE			
Test	B2<=100	=	VERO
Se_vero	10*B2	=	750
Se_falso	5*B2	=	375
		=	750

Restituisce un valore se una condizione specificata dà come risultato VERO e un altro valore se dà come risultato FALSO.

Test è un valore o un'espressione qualsiasi che può dare come risultato VERO o FALSO.

Risultato formula = 750.00

[Guida relativa a questa funzione](#) OK Annulla

I grafici

Creare un grafico

Nord	15.1	41.5
Sud	20.7	32.1
Est	6	50.8
Ovest	10.4	45.3

■ Inserisci → Grafico

In genere prima si selezionano i dati cosicché excell decida in automatico il campi da inserire nel grafico

Si apre un finestra che guida l'utente fino alla creazione del grafico.

Premendo “avanti” si passa dalla scelta della **tipologia**, all'intervallo dei **dati**, ai **titoli** delle colonne, alla **posizione**

Titoli o etichette

- Destro sul grafico → Opzioni

Attraverso questa finestra è possibile scegliere molte caratteristiche riguardanti l'aspetto del grafico in questione.

Si può scegliere sia i vari **titoli** sia del grafico che degli assi, è possibile aggiungere o togliere **griglia** e **leggenda**, porre delle **etichette** ai dati delle colonne o della tabella

Tipo di grafico

- Destro sul grafico → Tipo di grafico

Ricompare la stessa finestra utilizzata per la creazione, ma questa volta servirà solo per la scelta del tipo

Tenendo premuto il pulsante in basso è possibile visualizzare un'anteprima di come verrà il grafico una volta confermata la scelta

Tipo di grafico:

- Barre
- Linee
- Torta**
- Dispers. (XY)
- Area
- Anello
- Radar
- Superficie
- Bolle
- Azionario

Opzioni

- Applica alla selezione
- Formattazione predefinita

Scelte disponibili:

Torta. Visualizza il contributo di ciascun valore al totale.

Tenere premuto per visualizzare l'esempio

Serie dei dati in un grafico

- Destro sulla serie → Formato serie dati

La serie dei dati è l'insieme dei dati appartenenti ad una certa caratteristica (es. una colonna del grafico)

Oltre a scegliere il colore, della serie, è possibile scegliere le etichette dei dati e le opzioni per i vari assi

The dialog box is titled 'Formato serie dati...' and is divided into several sections:

- Etichette dati**: A section with a 'Motivo' label and a dotted border.
- Ordine delle serie**: A section with an 'Asse' label.
- Opzioni**: A section with 'Barre di errore Y' label.
- Bordo**: A section with radio buttons for 'Automatico' (selected), 'Assente', and 'Personalizzato'. It includes dropdown menus for 'Stile', 'Colore' (set to 'Automatico'), and 'Spessore'. There is also a checkbox for 'Ombreggiato'.
- Area**: A section with radio buttons for 'Automatica' (selected) and 'Assente'. It features a color palette with various colors and a 'Riempimento...' button. There is also a checkbox for 'Inverti se negativo'.
- Esempio**: A section showing a preview of a purple bar.

Spostamento e cancellazione dei grafici

Spostamento

All'interno del foglio di lavoro

- **Tramite il mouse** →

Click e trascina

Fra fogli di lavoro diversi

- **Taglia** → **Incolla**

Eliminazione

- **Destro** → **Elimina**
- **Canc**

La Stampa

Impostare la Pagina

■ File → Imposta Pagina → Pagina

È possibile impostare l'orientamento dei dati nel foglio

Con proporzioni il foglio dove sono contenuti i dati può rimpicciolirsi per entrare in uno o più fogli

Si può scegliere inoltre il tipo ed il formato della carta utilizzato per la stampa

I margini di stampa

- **File** → **Imposta Pagina**
→ **Margini**

I margini sono i rientri entro i quali verrà stampato il foglio di lavoro o le celle selezionate

Selezionando le due caselle in fondo si può centrare la tabella nella pagina

Intestazioni/Piè di pagina

- **File** → **Imposta Pagina** → **Intestazioni/Piè di pagina**

In ogni foglio che viene stampato verrà inserita un'intestazione o un testo un fondo alla pagina contenente data , ora, numero di pagine o l'autore del foglio ...

Contenuti del foglio

- **File** → **Imposta Pagina**
→ **Foglio**

Nella visualizzazioni Foglio sono disponibili tutte le opzioni riguardanti la scelta delle celle da stampare (**Area di stampa**) e le opzioni per l'ordine e le rifiniture del foglio all'interno della pagina

Anteprima di stampa

- **File → Anteprima di stampa**

È l'ultima visualizzazione prima della stampa, qui sono disponibili comandi per apportare le ultime modifiche e per avviare la stampa del documento

The screenshot shows a print preview window with a toolbar at the top containing buttons for 'Succ.', 'Precedente', 'Zoom', 'Stampa...', 'Imposta...', 'Margini', 'Anteprima interruzioni di pag', 'Chiudi', and '?'. The main content area displays a table with the following columns: Titolo, CD, SPD, Voto, and Genere. The table lists various titles and their corresponding data.

Titolo	CD	SPD	Voto	Genere
Ad Ovest di Paperino	Drd	10	7	Comme dia
Un boss sotto stress	1	7	4	Comme dia
The Insider	Drd	11	9	Drammatico
Alla ricerca di Nemo	1	10	8	Ai Inchi e
La leggenda di Al, Jhon e Jack	1	6		Comme dia
Potevo Rimanere Offeso	1	1	6	Comme dia
Tomb Raider	1	4	3	Azbae
Darkness	1	10	7	Horror
Hannibal	1	2	7	Thriller
Ovunque Sei	Drd	11	6	Drammatico
Ipotesi di Reato	1	8	7	Thriller
Benvenuti in casa Gori	Drd	11	6	Comme dia affia
Ritorno a Casa Gori	Drd	11	6	Comme dia affia
Beppe Grillo - Omnitel.avi	Drd	10	7	Spettacolo
Beppe Grillo - Striscia La Notizia 19 Dicembre 20	Drd	10	7	Spettacolo
Beppe Grillo Show 2001	1	9	8	Spettacolo
Beppegrillo.it (Milano)	Drd	11	8	Spettacolo
Beppe Grillo - Apocalisse Morbida	Drd	10	8	Spettacolo
Beppe Grillo - Bellinzona (1995)	Drd	10		Spettacolo
Beppe Grillo - Genova 1997	Drd	10		Spettacolo
Beppe Grillo - Rai 1993	Drd	10		Spettacolo
Beppe Grillo - Un futuro sostenibile	Drd	10		Spettacolo
Beppe Grillo - Un Grillo Per La Testa	Drd	10		Spettacolo
7 anni in Tibet	Drd	11		Drammatico
Ocean's Eleven	1	5	5	Azbae
Ocean's Eleven (ING)	1	6	5	Azbae
L'erba di Grace	2	3	7	Has i
Bandits	1	6	8	Azbae
The Sixth Sense	1	2	8	Thriller
Manuale D'amore	1	9	7	Romantico
Traffic	1	4	8	Has i
Tutti all'attacco	Drd	10	8	Comico
Fermi tutti questo è uno spettacolo	Drd	10	9	Spettacolo
Al calar delle tenebre	1	9	6	Horror
Il grande Dittatore	1	9	8	Drammatico
Equilibrium	1	9	7	Fantascienza
Natale sul Nilo	1	5	3	Comme dia
28 Giorni dopo	1	8	8	Horror
Passato prossimo	1	10	6	Comme dia
Corrado Guzzanti Parade	Drd	10	8	Spettacolo
Harry Potter II (la camera dei segreti)	2	6	7	Fantastico
Harry Potter I (la pietra filosofale)	2	7	7	Fantastico
Daniela Luttazzi - Satyricon, intervista Travaglio	1	9	8	Spettacolo

Anteprima di stampa: pagina 1 di 20

NUM