

PowerPivot pro Microsoft Excel 2013

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2500 Kč + DPH

Stručná anotace

Kurz je určen uživatelům Microsoft Excel 2013, kteří se chtějí naučit využívat doplněk PowerPivot pro Excel 2013 jako nástroj Self-Business Intelligence k analýze a prezentaci velkých objemů dat uložených v externích databázích i tabulkách Microsoft Excel. Tvorba sofistikovaných datových modelů využívajících relací a analýzu rozsáhlých dat pomocí kontingenčních tabulek s využitím jazyka DAX (Data Analysis Expressions). Prezentace dat pomocí sestav PowerView.

Rámcový program kurzu

- Úvod
 - Co je doplněk PowerPivot pro Excel
 - Zobrazení doplňku PowerPivot pro Excel
 - Výhody doplňku PowerPivot proti běžným kontingenčním tabulkám
- Tvorba a úprava datového modelu:
 - Co je datový model
 - Import externích dat z relačních databází
 - Přidání dat uložených v sešitu Excel do datového modelu
 - Význam, tvorba a zobrazení relací
 - Tipy pro tvorbu efektivního datového modelu
 - Zobrazování a skrývání polí datového modelu
 - Tvorba a použití hierarchií
- Výpočty s využitím jazyka DAX:
 - Kontext ve vzorcích DAX
 - Syntaxe výrazů DAX a rozdíl proti vzorcům Excel
 - Kategorie funkcí DAX
 - Automatická tvorba vzorců DAX
 - Tvorba výrazů DAX s využitím Intellisense technologie
 - Tvorba výpočtových sloupců a výpočtových polí (měr)
 - Správa výpočtových polí
- Analýza dat pomocí kontingenčních tabulek:
 - Struktura kontingenční tabulky a grafu
 - Nastavení výchozího chování kontingenčních tabulek
 - Vkládání různých konfigurací kontingenčních tabulek a grafů
 - Využití výpočtových sloupců a hierarchií v kontingenční tabulce
 - Definice klíčových ukazatelů výkonnosti (KPI) a jejich použití
- Prezentace dat pomocí sestav PowerView:

Katalog kurzů DIGI Akademie 2015

- Sestava PowerView založená na datovém modelu
- Prezentace dat v tabulární formě
- Vizualizace dat pomocí grafů a map
- Možnosti filtrace zobrazených dat

Microsoft Excel 2013 – nové a změněné funkce

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2100 Kč + DPH

Stručná anotace

Seznámení s novinkami Microsoft Excel 2013 ve srovnání s verzí 2007 nebo 2010. Cílem školení není nové funkce naučit, ale představit. K získání podrobných informací o nových funkcích jsou určeny další kurzy.

Předpoklady

Dobrá znalost Excel 2007 nebo 2010

Rámcový program kurzu

- Nové prvky ovládání aplikace
 - uspořádání pásu karet a jeho úpravy
 - karta Soubor – zobrazení Microsoft Office Backstage™ a jeho funkce
 - změna v ukončování aplikace
 - novinky exportu a sdílení dat
- Změny v práci se sešity a jejich uspořádání
 - nová koncepce okna sešitu konzistentní s jinými aplikacemi
 - úvodní obrazovka a její použití / zrušení
 - nový způsob ukládání a používání vlastních šablon
 - nové uspořádání šablon na webu
 - změny v práci s příčkami
- Novinky zadávání a vizualizace dat
 - dynamické doplňování dat bez použití vzorců
 - vizuální sumarizace dat pomocí minigrafů
 - automatické návrhy nejvhodnějších grafů
 - změněné přiřazení typu grafu jednotlivým řadám
 - rychlé úpravy grafů pomocí kontextových tlačítek
 - podrobnější možnosti nastavení popisků grafů
 - nový postup pro uložení šablony grafu
- Efektivní analýza dat
 - výpočetní a grafická analýza s využitím tlačítka Rychlá analýza
 - nové funkce pro inženýrské, statistické a další výpočty
 - zpřesnění výpočtů a konzistentnější názvy funkcí
 - vyhledání funkcí pro kompatibilitu
- Nástroje pro zpracování rozsáhlých dat
 - více formátů importovaných dat
 - nové možnosti objektu Tabulka

- vyhledávací aditivní filtr
- filtrace tabulky pomocí průřezů
- Kontingenční tabulky a grafy
 - zvýšení výkonu kontingenčních tabulek
 - automatické návrhy kontingenčních tabulek
 - vizuální filtrace kontingenční tabulky a grafu pomocí průřezů
 - omezení dat zobrazených v KT pomocí časové osy
- Nové možnosti přístupu k sešitům
 - uložení sešitu ve službě SkyDrive
 - přístup k sešitu odkudkoli a jeho sdílení
 - úprava dokumentů ve webovém prohlížeči pomocí Excel Web App
- Doplnky PowerPivot, PowerView a Inquire
 - možnost vytvoření datového modelu s nastavenými relacemi mezi tabulkami
 - využití datového modelu k tvorbě výkonných kontingenčních tabulek a grafů
 - funkce PowerView pro tvorbu listu se souhrnem sešitu
 - analýza sešitu pomocí nástrojů na kartě Inquire

Microsoft Excel – základní

Časový rozsah: 2 dny (8:30 - 14:00)

Cena: 2400 Kč + DPH

Stručná anotace

Seznámení s ovládním aplikace, práce se sešitem. Vkládání, úpravy a formátování dat. Změny struktury listu a sešitu. Základy tvorby vzorců a seznámení s funkcemi automatického shrnutí. Tvorba a formátování minigrafů a grafů. Nastavení rozložení stránky a tisk tabulek a grafů.

Předpoklady

Základní znalost práce na počítači v prostředí Microsoft Windows.

Rámcový program kurzu

- Popis prostředí Microsoft Excel
 - seznámení s prostředím a základní pojmy
 - práce se sešitem
- Zadávání a úprava dat
 - zápis údajů do tabulek
 - užitečné rady pro rychlejší zápis údajů – řady
 - hledání a náhrada dat
 - kontrola pravopisu
- Tvorba tabulky a úprava jejího vzhledu
 - přesuny a kopírování buněk pomocí Schránky
 - formátování buněk
 - kopírování formátu buněk
 - nastavení šířek sloupců a výšek řádků
 - používání připravených motivů a stylů
- Změna struktury listu a sešitu
 - práce s buňkami, řádky, sloupci a listy (vkládání a odstraňování)
- Vzorce a funkce
 - vzorce používající aritmetické operace
 - funkce automatického shrnutí (suma, průměr, počet, maximum a minimum)
- Grafy a grafické objekty
 - minigrafy a jejich použití
 - vložení, úprava a formátování grafu
- Nastavení rozložení stránky a tisk
 - zobrazení Rozložení stránky a vkládání záhlaví a zápatí
 - nastavení tiskové oblasti
 - zobrazení Konce stránek a jeho použití
 - tisk tabulek a grafů

Microsoft Excel – pro mírně pokročilé

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 2800 Kč + DPH

Stručná anotace

Tipy pro rychlé vkládání dat a jejich formátování pomocí vlastních a podmíněných formátů. Tvorba vzorců s různými typy odkazů včetně prostorových a externích. Podrobné formátování grafů a vkládání spojnic trendu. Formátování a správa seznamů s využitím funkce tabulky. Řazení a filtrace rozsáhlých dat pomocí automatického filtru. Využití výsledků práce v jiných aplikacích Office.

Předpoklady

Znalosti na úrovni kurzu Microsoft Excel - základní.

Rámcový program kurzu

- Tipy pro rychlé vkládání dat
 - tipy pro rychlé vyplňování dat a vzorců
 - pokročilé možnosti automatického vyplňování
 - tvorba vlastní datové řady
- Práce s více sešity
 - práce s více okny a jejich uspořádání
 - uložení pracovního prostoru pro snadnou práci s více sešity
 - používání příček
- Vzorce a funkce
 - absolutní, relativní a smíšená adresace
 - efektivní používání funkcí automatického shrnutí
 - vnořené funkce a jejich tvorba
 - prostorové a externí odkazy, oprava a odstranění propojení
 - nastavení zabezpečení pro propojování dat
- Názvy oblastí
 - vytváření a odstraňování názvů
 - praktické využití názvů pro výběry
 - zjednodušení vzorců pomocí definovaných názvů
 - výpis názvů na list sešitu
- Pokročilé možnosti formátování
 - vlastní formát čísla a použití funkce HODNOTA.NA.TEXT
 - jednoduché formy podmíněného formátování
 - složitější příklady použití podmíněného formátování s použitím vzorců
 - správce pravidel podmíněného formátování
 - tvorba vlastních motivů

- tvorba vlastních stylů buněk
- Práce s rozsáhlými seznamy
 - tipy pro rychlou práci se seznamem a jeho úpravy
 - řazení dat podle hodnot a vlastních seznamů
 - filtrování dat pomocí automatického filtru
 - vyhledávací filtr a jeho použití
- Funkce tabulky
 - vytvoření tabulky z oblasti dat
 - funkce pro snadné výpočty v tabulce
 - řazení a filtrace v tabulce
- Pokročilá práce s grafy a obrázky
 - formátování jednotlivých částí grafu, změna typu grafu
 - použití vedlejší osy
 - vkládání spojnic trendu
 - tvorba vlastních typů grafů
- Komentáře
- Spolupráce s jinými programy Office
 - vkládání a propojování tabulek a grafů Excel do dokumentů Word
 - vkládání a propojování tabulek a grafů Excel do prezentací PowerPoint

Microsoft Excel – pro pokročilé

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 2900 Kč + DPH

Stručná anotace

Rozšíření základních znalostí programu Microsoft Excel o pokročilé využití vzorců a funkcí, import dat z jiných zdrojů a jejich složitější filtrace a analýzy pomocí kontingenčních tabulek a grafů. Používání přehledů a souhrnů. Zajištění integrity dat pomocí ověření. Nastavení ochrany sešitu a jeho sdílení s jinými uživateli.

Předpoklady

Znalosti v rozsahu základního kurzu Microsoft Excel.

Rámcový program kurzu

- Pokročilá práce se vzorci a funkcemi
 - vybrané matematické, logické, textové a další funkce
- Metody odstranění chyb ve vzorcích a datech
 - ověřování dat při vstupu
 - používání značek kontroly chyb
 - vyhodnocení vzorce, okno kukátka
- Import externích dat
- Pokročilé metody filtrace seznamu
 - rozšířený filtr, využití funkce SUBTOTAL k výpočtům nad filtrovanými daty
- Souhrny a přehledy
 - příprava dat pro přehledy a jejich tvorba
 - vytváření souhrnů a práce s nimi
- Kontingenční tabulka a graf
 - vytvoření kontingenční tabulky a její dynamické změny
 - formátování kontingenční tabulky a grafu
- Analýza hypotéz
 - hledání řešení
 - tvorba a použití scénářů
- Ochrana sešitu
- Spolupráce ve skupině
 - sdílení sešitu, zaznamenání provedených změn, historie změn
 - odeslání sešitu k revizi
- Excel a web

Microsoft Excel – tipy a triky pro zefektivnění práce

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2500 Kč + DPH

Stručná anotace

Nové funkce, klávesové zkratky pro nejčastější činnosti, efektivní a atraktivní netradiční řešení praktických problémů.

Předpoklady

Základní znalost Microsoft Office

Rámcový program kurzu

- Tipy pro zrychlení vkládání dat
- Tipy pro výběry a pohyb v listu
- Kouzla s podmíněným formátem
- Netradiční použití názvů
- Tipy pro efektivní tvorbu vzorců
- Triky s maticovými vzorci
- Ovládacích prvky a interaktivní tabulky
- Tvorba dynamických grafů

Microsoft Excel – interaktivní tabulky a grafy I.

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2500 Kč + DPH

Stručná anotace

Kurz je určen uživatelům, kteří mají dobré základy v běžném používání aplikace Excel a chtějí provádět sofistikovanější analýzy zahrnující zejména různé interaktivní a dynamické prvky. Uživatel se seznámí se základními prvky parametrizace úloh v aplikaci Excel a zrealizuje několik praktických řešení zaměřených na tvorbu interaktivních tabulek a grafů.

Předpoklady

Znalosti minimálně na úrovni kurzu Microsoft Excel pro mírně pokročilé.

Rámcový program kurzu

- Prostředky parametrizace úloh a jejich použití
 - speciální možnosti nastavení ověření
 - funkce listu nutné pro parametrizaci úloh
 - použití dynamického podmíněného formátování používajícího s využitím vzorců
 - použití formulářových ovládacích prvků pro zadání parametrů
 - tvorba pojmenovaných vzorců a další tipy pro využití názvů
- Tvorba interaktivních tabulek a grafů
 - tvorba interaktivní tabulky s využitím ověření dat
 - dynamické výpočty nad proměnnou oblastí dat
 - tvorba kalendáře s vyznačením svátků importovaných z webu
 - Parametrické formátování databáze dle proměnných kritérií
 - vizualizace dat pomocí dynamických grafů

Microsoft Excel – interaktivní tabulky a grafy II.

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2500 Kč + DPH

Stručná anotace

Kurz je určen uživatelům, kteří mají velmi dobré znalosti aplikace Excel, zejména v oblasti používání vzorců. Cílem kurzu je vytvořit interaktivní report z dat základní databáze s využitím řady technik, jako je použití dynamických vzorců, využití ovládacích prvků, parametrických grafů atd.

Předpoklady

znalosti mi na úrovni kurzu Microsoft Excel – interaktivní tabulky a grafy I.

Rámcový program kurzu

- Prostředky parametrizace úloh a jejich použití
 - speciální možnosti nastavení ověření a příprava dat pro seznamy
 - funkce listu nutné pro parametrizaci úloh – opakování a doplnění
 - použití dynamického podmíněného formátování s využitím vzorců
 - použití formulářových ovládacích prvků pro zadání parametrů
 - tvorba pojmenovaných vzorců a další tipy pro využití názvů
- Tvorba interaktivního reportu z dat databáze
 - zobrazení posouvateľného výřezu dat
 - dynamické řazení dat pomocí ovládacích prvků
 - parametrické podmíněné formátování s využitím funkcí
 - vizualizace aktuálně zobrazených dat pomocí grafů
 - tvorba speciálního dynamického srovnávacího grafu
 - dokončení a zamčení interaktivního reportu

Microsoft Excel – vzorce a funkce

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2200 Kč + DPH

Stručná anotace

Prostorové a externí odkazy ve vzorcích. Používání názvů s oborem sešit / list. Přehled funkcí různých kategorií (matematické, textové, funkce data a času, logické, databázové). Maticové vzorce a funkce. Typy chyb ve vzorcích a jejich příčiny. Nástroje pro analýzu vzorců.

Předpoklady

základní práce s Microsoft Windows a základní znalosti Microsoft Excel (včetně základních výpočtů)

Rámcový program kurzu

- Typy odkazů, 3D odkazy a externí odkazy – opakování a doplnění
- Význam uspořádání dat pro efektivní tvorbu vzorců
- Používání názvů s oborem sešit / list ve vzorcích
- Ochrana vzorců
- Operátory ve vzorcích a jejich priorita
- Přehled funkcí
 - instalace doplňků souvisejících s funkcemi
 - stručná informace o změnách funkcí ve verzi 2010
 - používání vnořených funkcí
 - matematické, logické, statistické, finanční, textové, funkce data a času
- Maticové vzorce a funkce
 - základní maticové vzorce a konstanty
 - výpočet četností
 - funkce pro tvorbu předpovědí
- Chyby ve vzorcích a jejich příčiny
- Nástroje pro analýzu vzorců
 - předchůdci a následníci
 - vyhodnocení vzorce
 - používání okna kukátka
 - tisk vzorců
- Tvorba vlastní funkce ve VBA Excel – ukázka

Microsoft Excel – vzorce prakticky

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 3500 Kč + DPH

Stručná anotace

Vzorce a funkce v tomto kurzu nejsou používány ve smyslu klasických výpočtů, ale jako podpůrný aparát pro realizaci jiných funkcí Excelu, jako je dynamické generování dat, tvorba pojmenovaných vzorců, sofistikované verze podmíněného formátování, komplikovanější případy ověření dat, porovnávání seznamů, rozšířené možnosti filtrace nebo příprava dat speciálních grafů apod. Program uvedený níže obsahuje příklady témat, která mohou být řešena. Rozsah bude modifikován podle úrovně znalostí účastníků.

Předpoklady

Dostatečná praxe v používání aplikace Microsoft Excel, znalost tvorby vzorců s různými typy odkazů a používání běžných funkcí. Elementární znalost používání názvů, podmíněného formátu, řazení, automatické filtrace a tvorby grafů.

Rámcový program kurzu

- Stručné zopakování tvorby vzorců a vkládání funkcí
- Doplnění znalostí o maticových vzorcích a funkcích
 - základy tvorby maticových vzorců
 - příklad použití maticové funkce
- Názvy a vzorce
 - vytvoření pojmenovaného vzorce
 - příklady praktického využití pojmenovaných vzorců
 - příklad – generování aktuálního kalendáře
- Transformace dat s pomocí vzorců
 - transformace dat – tabulka do sloupce
 - transformace dat – sloupec do tabulky
- Výpočty pomocí maticových vzorců
 - zjišťování četností
 - vyhledávání pozice v matici dat
- Vizualizace dat s podporou vzorců
 - použití logických funkcí k hodnocení dat
 - speciální možnosti podmíněného formátování pomocí ikon
 - tvorba grafu pro vyhodnocení dat pomocí výpočtů a podmíněného formátu
 - podmíněné formátování s použitím měnících se parametrů
 - zvýraznění dat pomocí podmíněných formátů používajících vzorce
- Složitější úlohy ověření dat
 - nastavení ověření dat s využitím vzorců

- dynamické stanovení limitů zadávaných dat
- použití vzorců v ověření seznamem
- Porovnávání dat a vyhledání duplicit pomocí vzorců
 - zvýraznění duplicitních dat
 - porovnávání dvou seznamů
 - zabránění zadání duplicitních dat
- Použití vzorců pro řazení a filtraci dat
 - tvorba vzorců za účelem speciálního řazení dat
 - využití počítaných kritérií v rozšířeném filtru
 - zvýraznění hodnot vyhovujících proměnným kritériím
- Vzorce a grafy
 - použití vzorců v názvech a popiscích grafu
 - tvorba grafů na základě vypočítaných dat
 - dynamické formátování grafů

Microsoft Excel – kontingenční tabulky a grafy

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2200 Kč + DPH

Stručná anotace

Efektivní práce s kontingenčními tabulkami a grafy. Tvorba kontingenční tabulky a grafu a jejich dynamické změny. Nastavení vlastností polí. Filtrace a řazení dat v kontingenční tabulce. Seskupování v polích s kalendářními daty a čísly. Vkládání výpočtových položek a polí. Formátování kontingenční tabulky pomocí stylů a změna jejího rozložení.

Předpoklady

základní znalost Microsoft Office Excel

Rámcový program kurzu

- Novinky kontingenčních tabulek (KT) a grafů (KG) – stručný přehled
- Koncepte kontingenční tabulky a kontingenčního grafu
- Tvorba KT a nastavení Seznamu polí KT
 - základy tvorby KT
 - dynamické změny KT
- Nastavení polí KT
 - nastavení polí hodnot a výběr souhrnné funkce
 - nastavení polí popisků řádků a sloupců
- Řazení a filtrace v KT
 - filtrace popisků, hodnot a filtr sestavy
 - vložení průřezů a jejich použití
- Seskupování položek v KT
 - seskupování v polích s kalendářními daty
 - seskupování v polích s číselnými hodnotami
- Provádění výpočtů v KT
 - výpočtová pole
 - výpočtové položky
- Komplexní nastavení KT pomocí dialogového okna Možnosti KT
- Formátování KT pomocí stylů
- Získávání dat z KT pomocí funkce ZÍSKATKONTDATA
- Tvorba, úpravy a formátování KG

Microsoft Excel – zpracování rozsáhlých dat

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 3500 Kč + DPH

Stručná anotace

Zpracování rozsáhlých dat uspořádaných formou seznamu. Koncepce seznamu. Formátování seznamu jako tabulky a jeho výhody. Import dat z různých zdrojů s využitím SQL. Využití parametrických dotazů. Použití funkce ověření pro dosažení integrity zadávaných dat. Řešení problémů s duplicitními daty. Parametrická extrakce informací z rozsáhlých dat. Analýza a vizualizace rozsáhlých dat formou KT a grafů.

Předpoklady

Dostatečná praxe v používání aplikace Microsoft Excel, znalost tvorby vzorců s různými typy odkazů a používání běžných funkcí. Elementární znalosti řazení a filtrování automatickým filtrem. Základy tvorby kontingenční tabulky.

Rámcový program kurzu

- Koncepce seznamu pro snadné využití databázových funkcí
- Import dat z různých zdrojů
 - standardní import z textu a relační databáze
 - využití parametrů při importu dat
 - použití SQL pro spojení dat z několika tabulek Excel
- Aplikace tabulky na oblast dat a její výhody
 - zjednodušení operací v rozsáhlých seznamech
 - speciální možnosti výpočtů
- Dodatečná úprava importovaných dat
 - doplnění informací z jiných seznamů
 - tipy pro ukládání a převody dat
 - spojování, rozdělování dat a jejich formátování pomocí funkcí
- Pokročilé metody řazení a filtrace dat
 - řazení více polí, řazení podle formátů
 - zvýraznění extrémních hodnot pomocí podmíněného formátu
 - filtrace vyhledávacím a rozšířeným filtrem
 - výpočty nad filtrovanými daty
- Zjišťování a odstranění duplicit
 - zvýraznění duplicit pomocí dynamického podmíněného formátu
 - zjišťování duplicit pomocí funkcí pro výpočet četností
 - vzorce umožňující filtraci duplicitních dat
 - různé metody odstranění duplicit
- Zajištění integrity dat nastavením ověření

- nastavení ověření dat pro zajištění datového typu a rozsahu dat
- využití ověření založeného na vzorcích
- ověření dat seznamem pro zajištění konzistence dat
- Analýza seznamu pomocí funkcí
 - použití podmíněných souhrnných funkcí
 - porovnávání seznamů pomocí funkcí
 - použití podmíněných databázových funkcí
 - tvorba jedno- a víceúrovňových souhrnů
- Rychlá analýza a vizualizace výsledků
 - vybrané tipy pro práci s kontingenční tabulkou
 - využití podmíněného formátu v kontingenční tabulce
 - využití standardních a kontingenčních grafů

Microsoft Excel – analýza dat a statistické výpočty

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2900 Kč + DPH

Stručná anotace

Využití pokročilých funkcí kontingenční tabulky k analýze rozsáhlých dat. Použití nástrojů citlivostní analýzy. Nástroje pro zjišťování závislostí jevů a predikci budoucího stavu. Aplikace pokročilých nástrojů Microsoft Excel pro analýzu a statistické zpracování dat. Ukázka použití doplňku Analýza dat (Analysis ToolPack) k vybraným statistickým analýzám. Grafické a výpočetní metody pro zpracování souborů dat.

Rámcový program kurzu

- Analýza rozsáhlých dat pomocí kontingenčních tabulek a grafů
 - seskupování číselných údajů a kalendářních dat
 - výpočtové položky a výpočtová pole
 - funkce pro získávání dat z kontingenčních tabulek
- Nástroje citlivostní analýzy
 - hledání řešení
 - tabulka dat s jednou a dvěma proměnnými
 - doplněk Řešitel
 - používání scénářů
- Výpočetní metody zpracování souborů dat
 - základní statistické charakteristiky
 - použití doplňku popisná statistika
 - výpočty četností a doplněk histogram
- Grafické metody reprezentace souborů dat
 - prezentace kvalitativních a kvantitativních znaků grafem
 - využití minigrafů a podmíněného formátování
- Analýza závislostí
 - korelační analýza
 - funkce pro tvorbu předpovědí
 - regresní modely a jejich hodnocení
 - vícenásobná regrese
- Analýza časových řad

Microsoft Excel – tvorba formulářů

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2200 Kč + DPH

Stručná anotace

Tvorba formulářů Microsoft Excel s využitím různých prvků a technik. Vkládání ovládacích prvků formuláře a jejich nastavení. Tvorba formuláře s použitím ovládacích prvků ActiveX. Formuláře a automatizace - záznam a použití makra, ukázky programování událostí ovládacích prvků ActiveX.

Předpoklady

Základní znalost Microsoft Office

Rámcový program kurzu

- Princip vytváření a používání formulářů
- Tvorba formulářů s použitím klasických formulářových prvků
 - vkládání ovládacích prvků formuláře
 - nastavení vlastností formulářových prvků jednotlivých typů
 - použití vzorců pracujících s hodnotami ovládacích prvků
 - dynamické formátování pomocí ovládacích prvků
 - interaktivní grafy s podporou ovládacích prvků
- Tvorba formuláře s použitím ovládacích prvků ActiveX
 - návrhový režim formuláře
 - vkládání ovládacích prvků
 - nastavení vlastností ovládacích prvků
- Formuláře a automatizace
 - nastavení vhodné úrovně zabezpečení
 - záznam makra a jeho úpravy
 - připojení makra k příkazovému tlačítku
 - možnosti programování ovládacích prvků ActiveX
 - tvorba událostních procedur – ukázky
- Nastavení vhodného zamykání / sešitu
- Uložení formuláře jako šablony
- Využití znalostí k vytvoření složitějšího formuláře

Microsoft Excel – tvorba maker

Časový rozsah: 2 dny (8:30 - 14:00)

Cena: 4000 Kč + DPH

Stručná anotace

Rozšíření znalostí programu Microsoft Excel o možnost automatizace opakujících se činností pomocí maker. Záznam makra a možnosti jeho spuštění, seznámení s prostředím editoru jazyka VBA a vybranými základními příkazy. Praktická aplikace poznatků v zaznamenaných makrech, jejich úprava a zobecnění.

Rámcový program kurzu

- Makra a automatizace práce
- Zobrazení a použití karty Vývojář
- Záznam makra a nastavení jeho vlastností
- Možnosti spuštění makra
 - klávesové zkratky a okno Makra
 - tlačítka na panelu Rychlý přístup
 - tlačítka na listu sešitu
- Prostředí editoru VBA
 - Object Browser, Properties Window
 - moduly a zaznamenaná makra
- Osobní sešit maker, jeho význam a umístění
- Zpracování zaznamenaných maker v editoru VBA
 - struktura zaznamenaného kódu
 - krokování zaznamenaných maker
 - používání interaktivní nápovědy k zaznamenaným příkazům
- Úvod do programování ve VBA
 - modul, procedura, funkce
 - úvod do deklarace proměnných a konstant
 - vybrané příkazy a funkce
 - úprava a zobecnění zaznamenaných maker
- Práce s objekty Excel
 - práce se sešity a listy
 - vkládání dat a jejich zpracování

Microsoft Excel – úvod do programování ve VBA

Časový rozsah: 3 dny (9:00 - 16:00)

Cena: 7400 Kč + DPH

Stručná anotace

Automatizace opakujících se činností pomocí Microsoft Excel VBA. Základy jazyka - deklarace procedur a funkcí, deklarace proměnných a konstant, základní podmíněné příkazy a příkazy cyklů. Používání funkcí VBA. Úvod do objektového modelu Excel. Tvorba vlastních funkcí. Úvod do používání událostí.

Předpoklady

Velmi dobré znalosti produktů řady Microsoft Office.

Rámcový program kurzu

- Oblasti využití VBA
- Zobrazení karty Vývojář a její nástroje
- Nastavení Centra zabezpečení
- Záznam makra a možnosti jeho spuštění
- Osobní sešit maker a jeho využití
- Seznámení s prostředím editoru VBA
 - Project Explorer a Properties Window
 - modul, procedura a funkce – úvod
- Práce s moduly
- Nástroje pro ladění kódu
- Deklarace procedur a funkcí
- Deklarace proměnných a konstant
- Operátory a funkce VBA
- Příkazy VBA
 - podmíněné příkazy
 - příkazy cyklů
- Objekty a kolekce
 - objekt Application
 - objekt Range – odkazy na buňky a oblasti
 - kolekce Workbooks, Worksheets, Charts, Sheets a vlastnost Cells
- Příkazy pro práci s kolekcemi a objekty
 - základní vlastnosti a metody kolekcí
 - příkaz For Each – Next a With – End With
- Ošetření chyb
- Události listu a sešitu – úvod

Microsoft Excel – programování ve VBA pro pokročilé

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 5800 Kč + DPH

Stručná anotace

Posluchači se seznámí s pokročilými technikami práce ve VBA, jako je tvorba formulářů, úprava uživatelského rozhraní, práce se složkami a soubory. Automatizace jiných aplikací, zpracování dat pomocí ADO, tvorba vlastních objektů nebo používání API funkcí.

Předpoklady

Absolvování kurzu Microsoft Excel - úvod do programování ve VBA nebo odpovídající znalosti.

Rámcový program kurzu

- Opakování a doplnění informací ze základního kurzu
 - pokročilé možnosti deklarací proměnných, procedur a funkcí
 - vybrané vlastnosti a metody některých objektů
- Tvorba vlastních formulářů
 - programování ovládacích prvků ActiveX
 - tvorba formulářů VBA
- Práce se složkami a soubory
 - knihovna Microsoft Scripting Runtime a její objekty
 - použití objektů k procházení složek a souborů
 - zápis a čtení do / z textového souboru
- Automatizace – spolupráce s dalšími aplikacemi
 - časná a pozdní vazba, objektové knihovny
 - automatizace prakticky – práce s objekty jiné aplikace
- Použití ActiveX Data Objects (ADO) pro přístup k datům
 - ADO knihovny, jejich objekty a použití
 - ADO prakticky – práce s daty databáze
- Moduly tříd
 - základní terminologie – třída, modul třídy, objekt, člen třídy
 - příklad tvorby vlastní třídy objektu
- Úprava uživatelského rozhraní aplikace pomocí VBA
 - přidání nabídek a příkazů na kartu Doplňky
- Principy použití Windows API
- Úvod do práce s registry
- Tvorba a použití doplňku aplikace Excel

Microsoft Excel – vytváříme aplikaci

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 4000 Kč + DPH

Stručná anotace

Zkušený lektor Vás provede tvorbou aplikace – interaktivního reportu. Školení zahrnuje jednak některé pokročilé techniky práce v aplikaci Excel, jednak automatizaci části aplikace pomocí jazyka Excel VBA.

Předpoklady

Elementární znalost programování ve VBA je nutností.

Rámcový program kurzu

- Pokročilé možnosti importu externích dat
 - tvorba nového zdroje dat
 - tvorba dotazu v aplikaci Microsoft Query
 - tvorba parametrického dotazu
 - zadání hodnot parametrů odkazem na měnící se buňky
 - změna vlastností připojení a modifikace SQL dotazu
- Techniky tvorby interaktivního reportu
 - propojení dat jednotlivých listů pomocí prostorových vzorců
 - vyhledávací funkce a jejich použití pro získání proměnných dat
 - použití ověření seznamem k modifikaci parametrů reportu
 - vizualizace dat pomocí minigrafů
- Použití VBA k automatizaci funkcí reportu
 - automatizace importu externích dat
 - využití názvů buněk a oblastí v kódu aplikace
 - tvorba formuláře pro zobrazení databázových dat a jeho programování
 - využití události listu sešitu k modifikaci hypertextového odkazu

Spolupráce Microsoft Access x Microsoft Excel

Časový rozsah: 1 den (9:00 - 16:00)

Cena: 2900 Kč + DPH

Stručná anotace

Kurz nabízí přehled možností spolupráce aplikací Excel a Access pro importy a exporty dat nejen prostřednictvím průvodců, ale také např. s využitím dotazovacího jazyka SQL.

Předpoklady

Dobrá uživatelská znalost Microsoft Excel v rozsahu kurzu pro mírně pokročilé uživatele, základy tvorby tabulek a dotazů v Microsoft Access.

Rámcový program kurzu

- Výhody ukládání dat v MS Access
 - relační databázový systém
 - zajištění integrity dat (konzistence)
- Zajištění integrity dat v MS Excel
- Excel & Access – import a export dat
 - nastavení zabezpečení
 - technologie přístupu k datům
- Import dat do Microsoft Excel
- Import/export dat do/z Microsoft Access
- Používání Microsoft Query
 - tvorba, ukládání a otevírání dotazů
 - zadávání kritérií
 - výpočtová pole
 - souhrnné dotazy
- Microsoft Access – dotazy a jazyk SQL
 - úvod do jazyka SQL
 - základy jazyka SQL
- Access & Excel – programový přístup k datům

Reporting a analýza podnikových dat s využitím Microsoft Office Business Intelligence

Časový rozsah: 2 dny (9:00 - 16:00)

Cena: 4800 Kč + DPH

Stručná anotace

Využití Microsoft Office Business Intelligence v analýze a reportingu podnikových dat. Efektivní získávání, zpracování a prezentace dat.

Předpoklady

uživatel by měl mít znalosti kurzu Excel pro mírně pokročilé, popřípadě Access základní.

Rámcový program kurzu

- Business Intelligence s podporou technologie Microsoft Office – úvod
- Metody získávání dat z podnikových informačních systémů
 - přehled použitelných zdrojů dat
 - import dat ze zdrojů: MS Access, text, MS SQL Server, web a další
- Transformace dat pro analýzu a reporting
 - tipy na řešení problémů s čísly uloženými jako text
 - rozdělení agregovaných dat na atomické údaje
 - sloučení vybraných atomických dat pro reporting
- Konsolidace a extrakce dat pro potřeby managementu
 - porovnání dat z různých zdrojů
 - využití automatické filtrace k odstranění nekonzistence dat
 - vyhledání a odstranění duplicit
 - sloučení dat z několika tabulek
 - konsolidace dat pomocí prostorových vzorců
- Využití Excel Business Intelligence k analýze dat
 - sumarizace dat s podporou tabulek / seznamů
 - dynamická sumarizace dat pomocí funkce SUBTOTAL
 - analýza dat pomocí vlastních vzorců kontingenční tabulky
 - časové analýzy a četnosti
- Efektivní reporting dat
- Konsolidovaná a účinná prezentace dat
- Automatizace reportingu a analýzy dat