

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Excel 2003 PL. Ćwiczenia zaawansowane

Autor: Krzysztof Masłowski

ISBN: 83-7361-674-8

Format: B5, stron: 160

Po poznaniu podstaw Excela nadchodzi czas na korzystanie z bardziej zaawansowanych narzędzi, ukrytych w menu i oknach dialogowych. Zastanawiamy się często, jak wyłączyć funkcję odgadywania intencji użytkownika, która nieraz bardziej utrudnia, niż ułatwia pracę. Szukamy rozwiązań problemów pojawiających się podczas codziennej pracy. Staramy się, aby praca była szybsza i bardziej efektywna.

„Excel 2003 PL. Ćwiczenia zaawansowane” to zbiór porad dla tych użytkowników Excela, którzy opanowali już jego podstawy. Zawiera informacje bardzo przydatne w pracy, a często pomijane w podręcznikach. Pokazuje, jak uchronić się przed wieloma "wpadkami" wynikającymi z niezajomości zasad korzystania z Excela i przedstawia narzędzia, które z pewnością zainteresują bardziej zaawansowanych użytkowników.

- Wprowadzanie danych
- Edycja zawartości arkusza
- Formatowanie danych
- Tworzenie i stosowanie stylów
- Zabezpieczanie danych zawartych w skoroszycie
- Wykorzystywanie formuł
- Nadawanie nazw zakresom danych
- Tworzenie wykresów
- Analiza danych i Solver

Spis treści

Wstęp	7
Rozdział 1. Kłopoty z wprowadzaniem danych	9
Wprowadzenie.....	9
Liczby i tekst.....	10
Liczba, którą widzimy, różni się od pamiętanej.....	13
Liczby, kropki i przecinki.....	15
Jak Excel pomaga wypełniać komórki.....	19
Dwie linie tekstu w jednej komórce.....	22
Rozdział 2. Manipulowanie zawartością arkusza	23
Wprowadzenie.....	23
Mniej znane operacje na zakresach danych.....	23
Błędy zaokrąglenia.....	27
Jak sprawdzić, gdzie są liczby, a gdzie formuły?.....	29
Kopiowanie formuł bez zmiany adresów względnych.....	30
Graficzny obraz danych.....	33
Rozdział 3. Formatowanie	37
Wprowadzenie.....	37
Przypomnienie.....	37
Formatowanie ułatwia obliczenia.....	40
Formatowanie warunkowe i niestandardowe.....	45
Autoformatowanie.....	50
Rozdział 4. Style	53
Wprowadzenie.....	53
Tworzenie stylów.....	53
Używanie stylów.....	55
Style i szablony.....	57
Rozdział 5. Zabezpieczenia	59
Wprowadzenie.....	59
Częste zapisywanie pliku.....	60
Ochrona pliku.....	61
Ochrona skoroszytu.....	63

Ochrona informacji osobistych.....	64
Ochrona arkusza.....	65
Sprawdzanie poprawności danych.....	72
Rozdział 6. Formuły.....	75
Wprowadzenie.....	75
Adresy względne i bezwzględne	75
Przeliczanie ręczne i automatyczne	78
Wyświetlanie formuł w komórkach.....	79
Formuły trójwymiarowe i adresowanie pośrednie.....	80
Szacowanie formuł.....	84
Zamiana formuł na wartości	86
Błędy obliczeń.....	87
Inspekcja formuł.....	91
Rozdział 7. Nazwy.....	97
Wprowadzenie.....	97
Nazywanie stałych.....	97
Nazwy zakresów z adresowaniem bezwzględnym	99
Nazwy zakresów z adresowaniem względnym.....	101
Nazwy na poziomie arkusza i na poziomie skoroszytu	102
Nazywanie formuł	105
Nazywanie zakresów definiowanych dynamicznie	106
Rozdział 8. Wykresy.....	111
Wprowadzenie.....	111
Niecو informacji o tym, jak „myśli” Excel.....	112
Wykres liniowy a wykres XY	115
Wykresy sumujące do 100%	119
Wykres radarowy	122
Wykres bąbelkowy.....	123
Wykres powierzchniowy	124
Przykłady poprawiania wykresów	126
Umieszczanie tabel danych na wykresie	129
Linia trendu	130
Przykłady nietypowych wykresów	133
Rozdział 9. Szukaj wyniku, Solver i scenariusze.....	137
Wprowadzenie.....	137
Szukaj wyniku	138
Solver	144
Scenariusze.....	147
Rozdział 10. Elementy analizy danych	151
Wprowadzenie.....	151
Sortowanie.....	152
Filtrowanie	153
Tabele przestawne	155

Rozdział 8.

Wykresy

Wprowadzenie

Rzeczą okropną, uciążliwą i nudną jest konieczność interpretowania danych zapisanych w tabelach. Jest to jeszcze gorsze, jeżeli są to tabele przygotowane przez kogoś innego lub przez nas, ale na tyle dawno, że zdążyliśmy już zapomnieć, co w nich zostało zapisane. To tak, jakby w kawiarni zamiast gotowych lodów z bakaliami uraczono nas masą lodową w termosie oraz orzechami, które mamy wyjąć z łupin, migdałami, które mamy posiekać, itd. Gryzienie poszczególnych ingrediencji nie da pojęcia o smaku kompozycji.

Podobnie dane zapisane w tabelach są surogatem produktu. Najczęściej są one dopiero podstawą do wykonania analiz lub prezentacji. Zwykle chcemy się dowiedzieć, czy jakaś wartość wzrasta, czy maleje, w którym miesiącu zarobki były największe lub na sprzedaży jakiego produktu sklep najwięcej traci. Wszystko to łatwiej zobaczyć na wykresach niż odczytać z danych zapisanych w tabelach.

W tym rozdziale zostały omówione różne typy wykresów standardowych: jak wyglądają, kiedy warto je stosować itd. Dwa niewielkie przykłady zastosowania wykresów niestandardowych znalazły się w ćwiczeniach 8.17 i 8.18. Więcej informacji na temat wykresów niestandardowych i nietypowego użycia wykresów standardowych można znaleźć w mojej książce *Excel 2003 PL. 161 praktycznych porad*, w rozdziale 12. „Wykresy”¹.

¹ Krzysztof Masłowski, *Excel 2003 PL. 161 praktycznych porad*, wydawnictwo Helion 2004.

Nieco informacji o tym, jak „myśli” Excel

Zakładam, że Czytelnik potrafi w sposób elementarny korzystać z *Kreatora wykresów*, czyli potrafi tworzyć niezbyt skomplikowane wykresy podstawowych typów.

Tworzenie wykresów jest w znacznej mierze zautomatyzowane, co łączy się z korzystaniem z domyślnych założeń i tworzeniem mechanizmów nie zawsze oczywistych dla użytkowników.

Ćwiczenie 8.1.

Przygotuj arkusz i sporządź wykres pokazany na rysunku 8.1. Przekonaj się, że prezentacja graficzna jest dynamicznie związana z danymi źródłowymi.

Rysunek 8.1.

Wykres lepiej do nas przemawia niż tabelka

Wskazówka

- ❖ Wykres został stworzony zgodnie z parametrami domyślnymi.
- ❖ Zmiany wartości w komórkach arkusza powodują zmianę słupków na wykresie i odwrotnie: zmiana wysokości słupków na wykresie powoduje zmianę danych w komórkach.

Rozwiązanie

1. Wpisz dane do arkusza i zaznacz zakres *A1:B4*.
2. Na standardowym pasku narzędzi naciśnij przycisk *Kreatora wykresów*
 i w oknie dialogowym *Kreator wykresów — Krok 1 z 4* naciśnij przycisk *Zakończ*. Zostanie utworzony wykres pokazany na rysunku 8.1.
3. Kliknij myszą komórkę *B4* i zapisaną w niej wartość zmień z 18 zł na 30 zł. Wykres zmieni się zgodnie z rysunkiem 8.2.
4. Na wykresie kliknij jeden ze słupków serii danych (patrz rysunek 8.3).
5. Po odczekaniu chwili lub po poruszeniu myszą, kliknij ostatni słupek serii danych, którego wysokość masz zmienić.

Rysunek 8.2.

Wykres jest dynamicznie powiązany z wartościami, jakie reprezentuje

Rysunek 8.3.

Zmiana wysokości słupka na wykresie

6. Schwyć myszą i przeciągnij uchwyt, który pojawi się na szczycie słupka. Przeciągając, obserwuj etykietę z podpowiedzią wartości.

7. Gdy osiągniesz właściwą wartość, puść lewy przycisk myszy. Efekt został pokazany na rysunku 8.4.

Rysunek 8.4.

Powiązane danych z wykresem działa w obie strony

Komentarz

- ❖ Zmiana w jedną stronę jest powszechnie znana — na ogół wszyscy wiedzą, że zmieniając wartości w komórkach, można zmieniać wykres. O zależności odwrotnej wie znacznie mniej osób.
- ❖ Zwróć uwagę na kroki 4. i 5. W obu punktach można, oczywiście, kliknąć ten sam słupek, ale nie może to być kliknięcie dwukrotne (następujące raz za razem), gdyż spowodowałoby to przejście do formatowania danego elementu wykresu.

Ćwiczenie 8.2.

Jest to nietypowe ćwiczenie, gdyż brak w nim zadania do wykonania. Celem jest wprowadzenie podstawowych pojęć, które będą używane w następnych ćwiczeniach. Dlatego proponuję po prostu wykonać kolejne polecenia podane w rozwiązaniu.

Rozwiązanie

1. Przygotuj arkusz pokazany na rysunku 8.5.

Rysunek 8.5.

Arkusz ćwiczeniowy

	A	B	C	D
1		poniedziałek	wtorek	
2	śniadanie	10	12	
3	obiad	25	36	
4	kolacja	8	11	
5				

2. Zaznacz blok A1:C4 i stwórz wykres zgodny z parametrami domyślnymi, czyli powtórz czynności z punktu 2. ćwiczenia 8.1.
3. Przyjrzyj się dobrze objaśnieniom na rysunku 8.6.

Rysunek 8.6.

Główne elementy wykresu

Komentarz

Oś kategorii nie zawsze jest osią poziomą i nie zawsze w ogóle istnieje; są wykresy mające dwie osie wartości, ale tu rozpatrujemy wykres utworzony według parametrów domyślnych.

- ❖ Tworząc wykres, Excel dzieli domyślnie dane w zaznaczonym zakresie na kategorie i serie.
- ❖ W tym ćwiczeniu za kategorie zostały uznane wiersze: śniadanie, obiad i kolacja, a za serie — dni tygodnia: poniedziałek i wtorek.
- ❖ Kategorie zaznaczone na osi kategorii są „równouprawnione”, co oznacza, że każdej przydzielane jest tyle samo miejsca (skok o jedną podziałkę).
 - ❖ Warto ten fakt zapamiętać, gdyż wkrótce będziemy z niego korzystać, porównując wykresy liniowe z wykresami XY (patrz ćwiczenie 8.4).
 - ❖ W każdej kategorii są przedstawiane wartości ze wszystkich serii danych (zostały pokazane ceny śniadania, obiadu i kolacji z poniedziałku i wtorku).
- ❖ Na razie nie wiemy, dlaczego wiersze zostały uznane za kategorie, a kolumny za serie, a nie odwrotnie. Wyjaśnienie znajduje się w następnym ćwiczeniu.

Ćwiczenie 8.3.

Domyślnie Excel zakłada, że kategorii jest więcej niż serii. Udowodnij to.

Wskazówka

- ❖ W ćwiczeniu 8.2 w zaznaczonym zakresie danych przeznaczonych do przedstawienia na wykresie więcej było wierszy (posiłków) niż kolumn (dni tygodnia), co zgadza się z podanym w treści ćwiczenia założeniem.
- ❖ Nie możemy mieć jednak pewności, czy nie wynika to z innej przyczyny. Może po prostu kolumny są traktowane jak serie, a wiersze jak kategorie?

Rozwiązanie

1. Wypełnij komórki arkusza zgodnie z rysunkiem 8.7.

Rysunek 8.7.

Domyślny wykres
Excela — minimum
wysiłku i niezłe
rezultaty

2. Zaznacz zakres A1:F4 i zawarte w nim dane przedstaw na wykresie domyślnym Excela (patrz polecenie 2. w ćwiczeniu 8.1).

Komentarz

- ❖ Tym razem kolumn (dni tygodnia) było więcej niż posiłków, więc Excel potraktował posiłki jako serie, a dni tygodnia jako kategorie.
- ❖ Porównanie wykresów otrzymanych w tym i w poprzednim ćwiczeniu stanowi dowód, że Excel domyślnie zakłada, iż kategorii jest więcej niż serii.

Wykres liniowy a wykres XY

W zależności od tego, co chcemy zaprezentować, należy wybrać odpowiedni typ wykresu. Właściwy wybór ma wielkie znaczenie, o czym — mam nadzieję — Czytelnik przekona się, wykonując następane ćwiczenia. Zaczniemy od pokazania różnicy między *wykresem liniowym* i *wykresem XY* — dowiedzimy, że wykres liniowy w Excelu nie ma nic wspólnego ze znanym ze szkoły wykresem funkcji liniowej.

Ćwiczenie 8.4.

Sporządź wykres znanej ze szkoły funkcji liniowej $y=x$, obliczając wartości funkcji w punktach $x_1=0$, $x_2=1$ i $x_3=7$. Jaki typ wykresu należy wybrać? Liniowy, czy XY?

Wskazówka

- ❖ Wykres liniowy ma poziomą oś kategorii i pionową oś wartości, zaś wykres XY ma dwie osie wartości.
- ❖ Aby mieć pewność, który z typów należy wybrać, warto sporządzić oba wykresy i je porównać.

Rozwiązanie — część 1 — tworzenie wykresu liniowego

1. Wpisz dane i zaznacz zakres zgodnie z rysunkiem 8.8.

Rysunek 8.8.

Wybranie typu wykresu

2. Naciśnij przycisk kreatora wykresów
 i w oknie dialogowym *Kreator wykresów* — *Krok 1 z 4* wybierz typ wykresu *Liniowy*, tak jak zostało to pokazane na rysunku 8.8. Zatwierdź, naciskając przycisk *Dalej*.
3. W oknie dialogowym *Dane źródłowe* na karcie *Zakres danych* pozostaw parametry domyślne, a na karcie *Serie* wypełnij pole *Etykiety osi kategorii (X)* zgodnie z rysunkiem 8.9. Adres zakresu możesz wprowadzić do pola, zaznaczając zakres myszą w arkuszu.
4. W oknie dialogowym *Kreator wykresów* — *Krok 3 z 4* na karcie *Tytuły* wpisz tytuł wykresu zgodnie z rysunkiem 8.10 i naciśnij przycisk *Zakończ*. Otrzymasz wykres pokazany na rysunku 8.11.

Rozwiązanie — część 2 — tworzenie wykresu XY

Postępowanie jest analogiczne do rozwiązania opisanego w pierwszej części, w której przedstawiono tworzenie wykresu liniowego. Różnice są następujące:

Rysunek 8.9.

Określenie źródeł danych

Rysunek 8.10.

Dodanie tytułu wykresu

Rysunek 8.11.

Otrzymany wykres liniowy

1. Zaznacz blok $A2:B4$ (zamiast, jak poprzednio, $B2:B4$).
2. Wybierz inny typ wykresu — *XY Punktowy* zamiast *Liniowego* (zgodnie z rysunkiem 8.12).
3. W punkcie 3. nie musisz niczego zmieniać. Zostaw parametry domyślne. Zauważ, że zamiast osi kategorii mamy drugą oś wartości.
4. Wpisz tytuł *Wykres XY* i kliknij przycisk *Zakończ* (efekt widać na rysunku 8.13).

Rysunek 8.12.

Pierwszy krok tworzenia wykresu punktowego

Rysunek 8.13.

Porównanie wykresów liniowego i XY

Komentarz

- ❖ Każdy, kto cokolwiek pamięta ze szkolnych lekcji matematyki, od razu stwierdzi, że prawidłowym wykresem funkcji $y=x$ jest wykres typu XY.
- ❖ W wykresach typu XY na obu osiach — pionowej i poziomej — odmierzane są odcinki proporcjonalnie odpowiadające wartościom liczb, co oznacza, że odległość od zera punktu odpowiadającego liczbie 7 jest siedmiokrotnie większa niż punktu odpowiadającego liczbie 1 (patrz prawy wykres na rysunku 8.13).
- ❖ W wykresach liniowych oś pozioma jest osią kategorii, więc nie ma tam żadnego proporcjonalnego odmierzania — na osi OX są trzy kategorie: pierwsza nazywa się 0, druga — 1, a trzecia — 7 (nazwy równie dobrze jak *Asia*, *Basia* i *Kasia*). W przypadku kategorii nie mamy do czynienia z liczbami, lecz z nazwami, a nazwa to tekst, czyli ciąg znaków. W naszym ćwiczeniu są to przypadkowo nazwy jednoznakowe, złożone z pojedynczych cyfr (nie liczb).
- ❖ Wszystkie kategorie są równouprawnione; każdej, niezależnie od nazwy, jest przydzielany odcinek tej samej długości.
- ❖ Użycie wykresów z osią kategorii do przedstawiania funkcji matematycznych jest dopuszczalne w szczególnym przypadku, gdy nazwami kategorii będą liczby stanowiące ciąg arytmetyczny (różnica między kolejnymi liczbami jest stała).
- ❖ Ćwiczenie 8.4, choć poświęcone zagadnieniu dość prostemu, omówiłem szczegółowo z dwóch powodów:
 - ❖ Zrozumienie istoty różnicy między wykresami liniowymi i wykresami XY jest bardzo ważne, gdyż uświadamia nam, że odcinki na osi kategorii nigdy nie odpowiadają wartościom liczbowym, z czego wynika, że wykresy z osiami kategorii w zasadzie nie nadają się do przedstawiania funkcji matematycznych.

- ❖ Niestety, na rynku księgarskim są książki, których autorzy tego nie rozumieją. Znam nawet ćwiczenia z matematyki w Excelu dla szkół średnich, gdzie do kreślenia funkcji są używane wykresy z osiami kategorii.

Wykresy sumujące do 100%

Wykresy tego typu są przydatne, gdy chcemy ocenić, w jaki sposób całość rozkłada się na części, np. chcemy pokazać, jaką część dochodów wydajemy na płacenie podatków, na żywność, ubrania itd. Są to wykresy — zwłaszcza wykres kołowy — uwielbiane przez badających opinię publiczną, gdyż łatwo na nich zilustrować, jaka część badanych jest za, jaka przeciw, a jaka jest „za, a nawet przeciw”, czyli nie ma pojęcia, o co chodzi, lub się daną sprawą w ogóle nie przejmują.

Ćwiczenie 8.5.

Wspólnota mieszkańców postanowiła zdecydować, czy na podwórku należy zbudować nowy śmietnik, ale ta budowa, jak każda inna, kosztuje, więc znaleźli się zwolennicy i przeciwnicy. Przeprowadzono głosowanie, którego wyniki wpisano do arkusza, tak jak na rysunku 8.14.

Rysunek 8.14.

Głosowanie w sprawie budowy śmietnika

	A	B	C
1	Sprawa budowy śmietnika		
2	Zwolennicy	145	
3	Przeciwnicy	62	
4	Pozostali	15	
5			

Przedstaw te dane na wykresie kołowym z podaniem rozkładu procentowego głosów.

Wskazówka

Wyświetlenie rozkładu procentowego można uzyskać od razu, odpowiednio ustawiając parametry *Kreatora wykresów*, albo zrobić najprostszy wykres kołowy, po czym go przeformatować. W rozwiązaniu poniżej zastosujemy tę drugą metodę, co nie oznacza, że jest ona lepsza.

Rozwiązanie

1. Zaznacz blok *A2:B4* i naciśnij przycisk *Kreatora wykresów*.
2. W oknie dialogowym pierwszego kroku kreatora wybierz najprostszy rodzaj wykresu kołowego i naciśnij przycisk *Zakończ*. Otrzymasz od razu gotowy wykres pokazany na rysunku 8.15.

Rysunek 8.15.

Suma zwolenników, przeciwników i niezdecydowanych to razem 100%

3. Dwukrotnie kliknij myszą dowolny punkt wykresu i w oknie dialogowym *Formatuj serię danych* na karcie *Etykiety danych* włącz opcję *Wartość procentowa*. Zatwierdź naciśnięciem *OK*. Otrzymasz wykres pokazany na rysunku 8.16.

Rysunek 8.16.

Etykiety ułatwiają ocenę wyników

Komentarz

Wykres kołowy jest bardzo wygodny i obrazowy, ale ma tylko jedną warstwę, czyli można na nim pokazać tylko jedną serię danych. Gdyby głoszący odpowiadali nie na jedno, lecz na dwa pytania, wyniki należałoby przedstawić na dwóch oddzielnych wykresach kołowych.

Ćwiczenie 8.6.

Dane pokazane na rysunku 8.17 przedstaw na wykresie pozwalającym ocenić udział procentowy poszczególnych składników kosztów i porównać rozkłady obciążeń w dwóch kolejnych latach.

Rysunek 8.17.

Jak najlepiej pokazać te dane na wykresie?

	A	B	C	D
1	Dane w tys. złotych			
2		2000	2001	
3	Podatki	125	145	
4	Płace	147	101	
5	Inne	83	60	
6				

Wskazówka

Można zastosować dwa wykresy kołowe (patrz poprzednie ćwiczenie), wykres pierścieniowy (rozwiązanie 1.) albo wykres kolumnowy skumulowany do 100% (rozwiązanie 2.).

Rozwiązanie 1.

1. Zaznacz zakres *A2:C5* i stwórz standardowy (zgodny z parametrami domyślnymi) wykres pierścieniowy.
2. Dwukrotnie kliknij pierścień zewnętrzny i po wyświetleniu okna dialogowego *Formatuj* włącz opcję *Etykiety danych/Wartość procentowa*.
3. Czynność z punktu 2. powtórz dla drugiej serii danych (drugiego pierścienia). Efekt widać na rysunku 8.18.

Rysunek 8.18.

Każdy pierścień to inny rok. Warto dodać etykiety identyfikujące pierścienie

Komentarz

- ❖ Na wykresie przedstawionym na rysunku 8.18 od razu widać, że w pierścieniu zewnętrznym pazerność fiskusa stłumiła wszelką działalność — podatki stanowią prawie 50% wszystkich kosztów.
- ❖ Nieco gorzej jest z ustaleniem, który pierścień dotyczy którego roku. Można nazwę serii, w tym przypadku *rok*, wyświetlić obok wartości procentowych (w punkcie 2. należało włączyć dodatkowo opcję *Nazwa serii*), ale spowodowałoby to wyświetlanie nazwy serii obok każdej wartości procentowej, a zbyt wiele napisów czyni wykres nieczytelnym. Niezłym rozwiązaniem jest dodanie pól tekstowych z napisami, jak na rysunku 8.19.

Rysunek 8.19.

Teraz wszystko jasne
— od razu widać,
że władza stara się
jak może o rozwój
starej strefy

- ❖ Dodatkowe elementy graficzne (strzałki, kreski, pola tekstowe itp.) można dodawać do wykresów za pomocą narzędzi dostępnych na pasku *Rysowanie* (*Widok/Paski narzędzi/Rysowanie*).

Rozwiązanie 2.

1. Zaznacz zakres *A2:C5* i naciśnij przycisk *Kreator wykresów*.
2. Wybierz wykres kolumnowy skumulowany z sumowaniem do 100% (patrz rysunek 8.20) i naciśnij przycisk *Dalej*.

Rysunek 8.20.

Wybieranie wykresu
kolumnowego
skumulowanego

3. W oknie dialogowym *Kreator wykresów* — *krok 2 z 4* — *Źródło danych* na karcie *Zakres danych* włącz opcję *Serie w: Wiersze*, po czym naciśnij przycisk *Zakończ*. Rezultat widać na rysunku 8.21.

Rysunek 8.21.

Wykres kolumnowy
skumulowany

Komentarz

- ❖ Jak widać, wykresy kolumnowe skumulowane z sumowaniem do 100% mogą być czasem używane zamiast wykresów pierścieniowych.
 - ❖ Zwłaszcza gdy mamy do czynienia z wieloma seriami danych, wykresy kolumnowe są czytelniejsze od wielu kreślonych współśrodkowo pierścieni.
 - ❖ W punkcie 3. musieliśmy ręcznie włączyć opcję *Serie w: Wiersze*, gdyż bez tego Excel stworzyłby dwie serie danych o nazwach *2000* i *2001* z przedstawieniem w trzech kategoriach: *Podatki*, *Płace* i *Inne*, bowiem, jak pokazaliśmy w ćwiczeniu 8.3, Excel domyślnie zakłada, że kategorii jest więcej niż serii.
-