Microsoft[®]

Excel

الدالات الأساسية في برنامج Excel

بسم الله الرحمن الرحيم

الحمدللّه رب العالميـن والصـلاة والسـلام علـى خيـر المرسـلين، تـم بغضل اللّه وحمده الانتهـاء مـن شـرح مـا يزيـد عـن 100 دالـة فـي برنامـج مايكروسـوفت اكسـل Microsoft Excel، تـم تجميعهـم وكتابتهـم بشـكل مغهوم ومبسـط بحيـث تحتـوي كل دالـة علـى مثـال واحـد علـى الأقـل، وكذلـك شـرح بعـض خفايـا تلـك الـدالات والاسـتخدام الأنسـب لهـا.

تـم ترتيـب هـذه الـدوال حسـب الأهميـة والأكثـر اسـتخداماً، مــع الأخـذ بعيـن الاعتبـار الفئـات وأنـواع الـدوال كالـدالات الحسـابية والنصيـة والماليـة ودالات التاريـخ والوقــت ... إلـخ

نرجو من الله أن يعلمنا ما ينفعنا، وينفعنا بما علمنا، ويجعل هـ ذا العمـل خالصـاً لوجهـه الكريـم ..

تم ترتيب المحتوى على أساس ترتيب «الألفابت» للمعادلات، بينما تم ترتيب شرح الدوال حسب الأهمية والأكثر استخداماً مع مراعات الفئات وأنواع الدالات.

رقم الصفحة	الدالة	
37	DMIN	25
36	DSUM	26
50	EVEN	27
58	EXACT	28
53	FACT	29
40	FIND	30
50	FLOOR	31
48	FV	32
54	GCD	33
24	HLOOKUP	34
45	HOUR	35
13	IF	36
30	IFERROR	37
32	IFNA	38
25	INDEX	39
41	INDIRECT	40
51	INT	41
33	ISBLANK	42
32	ISERR	43
32	ISERROR	44
33	ISEVEN	45
33	ISFORMULA	46
33	ISLOGICAL	47
32	ISNA	48

رقم الصفحة	الدالة	
55	ABS	1
56	ACOS	2
15	AND	3
56	ASIN	4
56	ATAN	5
9	AVERAGE	6
21	AVERAGEIF	7
21	AVERAGEIFS	8
50	CEILING	9
27	CHOOSE	10
57	CONCATENATE	11
56	cos	12
12	COUNT	13
12	COUNTA	14
12	COUNTBLANK	15
16	COUNTIF	16
18	COUNTIFS	17
42	DATE	18
46	DATEDIF	19
37	DAVERAGE	20
44	DAY	21
37	DCOUNT	22
37	DCOUNTA	23
37	DMAX	24

رقم الصفحة	الدالة	
58	PROPER	77
48	PV	78
53	QUOTIENT	79
55	RAND	80
55	RANDBETWEEN	81
40	REPLACE	82
59	RIGHT	83
49	ROUND	84
49	ROUNDDOWN	85
49	ROUNDUP	86
45	SECOND	87
54	SIGN	88
56	SIN	89
11	SMALL	90
53	SQRT	91
39	SUBSTATUTE	92
34	SUBTOTAL	93
9	SUM	94
19	SUMIF	95
20	SUMIFS	96
56	TAN	97
42	TIME	98
43	TODAY	99
60	TRIM	100
58	UPPER	101
23	VLOOKUP	102
44	YEAR	103
57	&	104

رقم الصفحة	الدالة	
33	ISNONTEXT	49
33	ISNUMBER	50
33	ISODD	51
32	ISREF	52
33	ISTEXT	53
11	LARGE	54
54	LCM	55
59	LEFT	56
56	LN	57
56	LOG	58
22	LOOKUP	59
58	LOWER	60
25	MATCH	61
10	MAX	62
60	MID	63
10	MIN	64
45	MINUTE	65
52	MOD	66
44	MONTH	67
51	MROUND	68
43	NOW	69
50	ODD	70
28	OFFSET	71
15	OR	72
56	PI	73
47	РМТ	74
52	POWER	75
52	PRODUCT	76

❖ دالة الجمع - SUM:

=SUM (number1 , [number2] ,)

number: الخانة التي تحتوى على رقم، أي يجب علينا أن نضع الخانات المراد جمعها.

♦ المعدل - AVERAGE:

=AVERAGE (number1 , [number2] ,)

Sheet 1

number: الخانة التي تحتوي على رقم، أي يجب علينا وضع الخانات المراد معرفة المتوسط الحسابي لها.

(+) : [4]

❖ القيمة الأعلى - MAX:

=MAX (number1 , [number2] ,)

number: الخانة التي تحتوي على رقم، ويجب علينا وضع الخانات المراد معرفة أعلى قيمة بينها.

♦ القيمة الأصغر - MIN:

=MIN (number1 , [number2] ,)

number: كذلـك الأمـر هنـا نضــع بــدل كل منهـا الخانـة التــي تحتــوي علــى رقــم، وبالتالــي سـيظهر لدينـا أقــل قيمــة فيهـا.

❖ القيمة الكبرى - LARGE:

=LARGE (array, k)

array: نطاق الخانات التي نرغب بمعرفة قيمة كبرى فيها.

k: عدد يشير إلى الترتيب الذي نود أن يظهره؛ كثاني أكبر قيمة (نكتب 2) أو ثالث أكبر قيمة (نكتب 3) وهكذا.

❖ القيمة الصغرى - SMALL:

=SMALL (array, k)

array: نطاق الخانات التي نرغب بمعرفة قيمة صغرى فيها.

k: عدد يشير إلى الترتيب الذي نود أن يظهره؛ كثاني أصغر قيمة (نكتب 2) أو ثالث أصغر قيمة (نكتب 3) وهكذا.

💠 دوال العد - COUNT - COUNTA - COUNTBLANK:

- =COUNT (number1 , [number2] ,)
- =COUNTA (number1 , [number2] ,)
- =COUNTBLANK (number1, [number2],)

number: الخانات التي سيتم عدها.

بالنسبة لدالـة Count فهــي تقــوم بعــد الخانــات التــي تحتــوي علــى أرقــام فقــط، بينمــا CountA تقــوم بعــد الخانــات الفارغــة. الخانــات الحاويــة علــى قيمــة رقميــة أو نصيــة (أى غيــر فارغــة)، أمــا CountBlank فتقــوم بعـــد الخانــات الفارغــة.

♦ إذا الشرطية - IF:

=IF (logical_test , [value_if_true] , [value_if_false])

logical_test: الاختبار المنطقى، أي الشرط المراد التحقق منه.

value_if_true: القيمة التى ستظهر فى حال تحقق الشرط.

value_if_false: القيمة التي ستظهر في حال لم يتحقق الشرط.

ملاحظة: القيمة ممكن أن تكون معادلة، أو خلية أو رقماً، أو نصاً يوضع بين علامتى اقتباس.

مثال: وضع كلمة Large إذا كانت القيمة أكبر من 20، وSmall إذا كانت أقل من ذلك:

C2	*	: ×	✓ f _x =IF(A2>20,"Large","small") ×									
	Α	В	С	D	Е	F	G	Н	1			
1	Value											
2	45		Large									
3	15		small									
4	23		Large									
5	9		small									
6	16		small									
7												
8												
4	+	Sheet 1	,		(+)) : [1]				Þ		

مثال: حساب الراتب الجديد إذا كانت الزيادة هي 15 بالمئة لمن يعمل بدوام كامل (Full Time) و10 بالمئة لبقية الموظفين:

● استخدام أكثر من شرط (IF) المتعددة):

مثال: وضع كلمة Large إذا كانت القيمة أكبر من 30، وMedium إذا كانت القيمة أكبر من 20، وSmall إذا كانت غير ذلك:

بمعنى افحـص الخانـة A1 فـي حـال كانـت أكبـر مـن 30 ضـع Large، أمـا فـي حـال لــم يكـن كـذلـك افتـح شـرط جـديـد وتحقـق مـن جـديـد، إذا كانـت الخليـة ذاتهـا أكبـر مـن 20 ضـع Medium وإذا لــم يتحقـق كـل مـا سـبق ضـع Small.

وهنا نغلق أقواس بعدد الـ <mark>IF</mark> التى فتحناها.

مثال: حساب الراتب الجديـد إذا كانـت الزيـادة هـي 15 بالمئـة لمـن يعمـل بـدوام كامـل (Full Time) و10 بالمئـة لمـن يعمـل بـدوام جزئـي (Short Time) و5 بالمئـة لبقيـة الموظفيـن:

❖ تعدد الشروط مع AND و OR:

=AND (logical1, [logical2],)

=OR (logical1, [logical2],)

AND وهـي معادلة تحقـق جميــ الشـروط، أي فـي حـال أردنـا ان تتحقـق مجموعـة مــن الشـروط نسـتخدم AND وهــي معادلـة تحقـق جميــ الشـروط، أي فـي حـال أردنـا ان تتحقـق واحــد منهـا علــى الأقــل.

أمـا OR فهــي معادلــة تحقــق شــرط واحــد علــى الأقــل مــن عــدة شــروط،بحيــث يعطــي True فــي حــال تحقــق واحــد منهــا علــى الأقــل، Falseg فــي حــال لــم يتحقــق أي شـــيء.

مثال: معرفة الأشخاص الذين تجاوزت علاماتهم الـ 50 في الامتحانات الأولية والنهائية:

E2	* :	× ✓ fx	=AND(B2>50,C2>5	50)					~
4	А	В	С	D	Е	F	G	Н	À
1	Name	First Exam	Final Exam						
2	Ahmad	55	72		TRUE				
3	Omar	25	88		FALSE				
4	Sawsan	65	36		FALSE				
5	Mona	83	51		TRUE				
6	Saher	16	49		FALSE				
7									
8									₹
4	▶ She	eet1		+	: 1			•	í

بينما لو قمنا باستخدام الدالة OR سيقوم بإعطائنا من تجاوزت علامته 50 في امتحان واحد على الأقل.

E2	~	× ✓ f _x	=OR(B2>50,C2>50)					٧
4	Α	В	С	D	Е	F	G	Н	
1	Name	First Exam	Final Exam						
2	Ahmad	55	72		TRUE				
3	Omar	25	88		TRUE				
4	Sawsan	65	36		TRUE				
5	Mona	83	51		TRUE				
6	Saher	16	49		FALSE				
7									
8									-
4	→ SI	neet1		+					Þ

♦ العد الشرطى - COUNTIF:

=COUNTIF (range , criteria)

range: نطاق الخانات المراد عدها في حال تحقق شرط معين.

criteria: المعيار الذي سيقوم بالعد بناءً عليه.

فلـو كان لدينـا أسـماء موظفيـن مــع طبيعــة عملهــم .. وأردنـا أن نعــرف عــدد الموظفيـن الذيـن يكــون دوامهــم كامــلاً .. نختـار العمــود الــذى يحتــوى علــى طبيعــة العمــل، ثــم نضــع معيـار العــد بــأن يكــون دوامــاً كامــلاً.

مثال: حساب عدد الأشخاص الذين يعملون بدوام كامل (Full Time):

E2	~		/ f _x =	COUNTIFS(E	32:B8,"Full Ti	me")				٧	,
4	Α	В	С	D	Е	F	G	Н	1	J	4
1	Name	Work	Salary								
2	Ahmad	Full Time	1500		3						
3	Monaf	Full Time	1200							L	
4	Saad	Short Time	900								
5	Mona	Short Time	1000								
6	Nuha	free lance	700								
7	sameer	Full Time	1500								
8	Mustafa	Short Time	1200								Ţ
4	•	Sheet1				+ :	4			•	

بإمكاننا كذلك الأمر أن نضع بدل كلمة Full Time، الخلية التي تحتوي عليه.

ونقصد هنا، متى ما وجدت في النطاق B2:B8 خلية مشابهة للخلية B2 قم بعدها.

أما في حال أردنا أن يقوم بعد القيم التي هي أكبر أو أصغر من قيمة معينة، فيتوجب علينا أن نضع جزء المعيار كاملاً ضمن إشارتي اقتباس.

مثال: عد القيم التي هي أكبر من القيمة 20:

C2	*	: ×	✓ f _x =C	OUNTIF(A2:A6,	">20")				~
	Α	В	С	D	Е	F	G	Н	
1	Value								
2	45			2					
3	15								
4	23								
5	9								
6	16								
7									
8									
9									
**	•	Sheet 1			(+) : [4				F T
	,	Silect I			0 : 1				F

وبعبارة أخرى نستطيع القول أنه متى ما أردنا أن نضع إشارة مقارنـة ضمـن جـزء المعيـار Criteria يتوجـب علينـا أن نضعهـا جميعـاً بيـن إشـارتى اقتبـاس.

والاشارات تشمل: الأكبر > ، الأصغر < ، اليساوي = ، المختلف (اللايساوي) <>

مثال: حساب عدد الموظفين جميعاً باستثناء من يعمل عمل حر Free lance:

❖ العد يشروط متعددة - COUNTIFS:

=COUNTIFS (criteria_range1, criteria1, [criteria_range2], [criteria2],)

criteria_range1: نطاق الخانات الأول المراد عدها بناءً على المعيار الأول.

criteria1: المعيار الأول الذي سيقوم بالعدبناء عليه.

criteria_range2: نطاق الخانات الثانى المراد عدها بناءً على المعيار الثاني.

criteria2: المعيار الثانى الذي سيقوم بالعد بناءً عليه.

مـاذا لـو أردنـا أن نضــع أكثـر مــن شــرط؟، هنـا نحتـاج لـ COUNTIFS لأنهـا تضــع أكثـر من شــرط، كأن نعــد الخانـات ذات دوام كامــل وأن يكــون المرتــب أعلــى مــن قيمــة معينـة.

مثال: حساب عدد الموظفين الذين يعملون بدوام كامل Full Time ومرتبهم يزيد عن الـ 1300:

E2	*	: × ✓	f _x =COUN	ITIFS(B2:B8,"	Full Time",C2:	C8,">1300")				٧
	Α	В	С	D	Е	F	G	Н	- 1	
1	Name	Work	Salary							
2	Ahmad	Full Time	1500		2					
3	Monaf	Full Time	1200							
4	Saad	Short Time	900							
5	Mona	Short Time	1000							
6	Nuha	free lance	700							
7	sameer	Full Time	1500							
8	Mustafa	Short Time	1200							Ţ
4	•	Sheet1			+	: 4			•	

مثال: حساب عدد الموظفين الذين تتراوح رواتيهم بين 500 والـ1300:

❖ الجمع الشرطي - SUMIF:

=SUMIF (range , criteria , [sum_range])

وهي من عائلة الدالة SUM إلا أنها هنا لا تجمع إلا في حال تحقق شرط معين.

range: نطاق الشرط، وهو نطاق الخانات الذي سنحدد له معيار، في حال تحققه سيجمع قيمته المقابلة.

criteria: المعيار المراد تحققه حتى يقوم بالجمع.

sum_range: نطاق الجمح، وهو نطاق الخانات الحاوية على القيم المراد جمعها في حال تحقق المعيار.

مثال: حساب مجموع رواتب الموظفين الذين يعملون بدوام كامل Full Time:

E2	~	: × ✓	f _{sc} =SUMI	F(B2:B8,"Full	Time",C2:C8)			٧
4	Α	В	С	D	Е	F	G	н 📤
1	Name	Work	Salary					
2	Ahmad	Full Time	1500		4200			
3	Monaf	Full Time	1200					
4	Saad	Short Time	900					
5	Mona	Short Time	1000					
6	Nuha	free lance	700					
7	sameer	Full Time	1500					
8	Mustafa	Short Time	1200					
4)	Sheet1			+ : 1			•

مثال: حساب مجموع رواتب الموظفين الذين تتجاوز مرتباتهم الـ1000:

E2	-	: × ✓	f _x =SUMI	F(C2:C8,">10	00")			*
	Α	В	С	D	Е	F	G	Н≜
1	Name	Work	Salary					
2	Ahmad	Full Time	1500		5400			
3	Monaf	Full Time	1200					
4	Saad	Short Time	900					
5	Mona	Short Time	1000					
6	Nuha	free lance	700					
7	sameer	Full Time	1500					
8	Mustafa	Short Time	1200					
4	>	Sheet1			+ : 1		ı	•

يمكننا الاستغناء عن الجزء الثالث من معادلة SUMIF في حال كان النطاق المشروط هو ذاته نطاق الجمع.

❖ الجمع بشروط متعددة - SUMIFS:

=SUMIFS (sum_range, criteria_range1, criteria1, [criteria_range2], [criteria2],)

وهي أن يتم الجمع في حال كان لدينا أكثر من شرط.

sum_range: نطاق الجمع، وهو الخانات الذي سيقوم بجمعها في حال تحققت الشروط.

criteria_range1: نطاق الخانات المشروط الأول الذى سوف نضع له شرط حتى يقوم بعد القيمة المقابلة.

criteria1: المعيار الأول المراد تحققه في نطاق الخانات الأول.

criteria_range2: نطاق الخانات المشروط الثانى الذى سوف نضع له شرط ثانى حتى يقوم بعد القيمة المقابلة.

criteria2: المعيار الثانى المراد تحققه في نطاق الخانات الثاني.

مثال: حساب مجموع رواتب الموظفين الذكور الذين يعملون بدوام كامل Full Time:

F2	F2									
	Α	В	С	D	Е	F	G	Н		
1	Name	Gender	Work	Salary						
2	Ahmad	Male	Full Time	1500		2100				
3	Monaf	Male	Full Time	1200						
4	Saad	Male	Short Time	900						
5	Mona	Female	Short Time	1000						
6	Nuha	Female	free lance	700						
7	sameer	Male	Full Time	1500						
8	Mustafa	Male	Short Time	1200					_	
4	>	Sheet1			+ : 1			•		

مثال: حساب كمية اللابتوبات المباعة من نوع HP:

F2	*	: × ✓	f _{sc} =SUMIFS(C2	:C10,A2:A1	0,"Laptop",E	32:B10,"HP")				٧
4	Α	В	С	D	Е	F	G	Н		
1	ltem	Туре	Quantity							П
2	Laptop	HP	8			17				ш
3	Mobile	Note 3	6							ш
4	TV	Samsung	7							ш
5	Laptop	Lenovo	8							Ш
6	Laptop	HP	9							
7	TV	LG	10							
8	Mobile	lphon 6S	5							
9	TV	LG	10							
10	Laptop	Vaio	9							
11										-
	\leftarrow	Sheet1			⊕ : ◀				F	

● حساب المعدل عند تواجد شرط معين:

الدالتــان AVERAGEIF و AVERAGEIFS تشــبهان بهيكليتهمــا معادلتــي SUMIF و SUMIFS إلا أنهــا هنــا تقــوم بحســاب المعــدل وليــس الجمـــ3.

❖ دالة حساب المعدل يشرط واحد - AVERAGEIF.

=AVERAGEIF (range, criteria, [average_range])

تقوم بحساب المعدل في حال كان لدينا شرط واحد.

range: نطاق الشرط.

criteria: المعيار المراد تحققه.

average_range: نطاق حساب المعدل.

مثال: حساب معدل رواتب الموظفين الذين يعملون بدوام كامل Full Time:

❖ دالة حساب المعدل بشرط واحد - AVERAGEIFS:

=AVERAGEIFS (average_range, criteria_range1, criteria1, [criteria_range2], [criteria2],)

تقوم بحساب المعدل في حال كان لدينا أكثر من شرط.

average_range: نطاق حساب المعدل.

criteria_range1: نطاق الخانات المشروط الأول.

criteria1: المعبار الأول.

criteria_range2: نطاق الخانات المشروط الثاني.

criteria2: المعيار الثاني.

دوال البحث عن قيمة معينة:

توجـد ببرنامـج الإكسـل دوال كثيـرة تقـوم بالبحـث عـن قيمـة معينـة .. سـنبدأ باسـتعراض بعـض منهـا ونذكـر إيجابياتهـا ومـدى دقتهـا.

البحث LOOKUP:

=LOOKUP (lookup_value, lookup_vector, [result_vector])

lookup_value: القيمة المراد البحث عنها.

lookup_vector: نطاق البحث، وهو نطاق الخانات الذي سيقوم بالبحث عن القيمة ضمنها.

result_vector: نطــاق النتيجـــة، وهــو نطــاق الخانــات التــي ســتظهر النتيجــة منهــا فــي حــال وجــدت القيمــة المبحوثـة عنهــا فــى النطــاق الأول أو تجاوزتهــا.

ملاحظـة 1: فــي حــال قمنــا بالبحــث عــن قيمــة رقميــة معينــة ضمــن جــدول، فــإن النتيجــة ســوف يضعهــا فــي حــال تجــاوزت هـــذه القيمــة وليــس فقــط أن يســاويهـا.

فعلى سبيل المثال لـوبحثنـا عـن القيمـة 65 وكان لدينـا فـي الجــدول 60 و 70 .. فإنه سـوف يضــع القيمـة المقابلة لــ 60 لأنـه تجاوزهـا ولــم يصــل القيمة الأعلـى منها.

ملاحظـة 2: عنــد البحــث عــن قيمــة رياضيــة معينــة فــي نطــاق، فإننــا يجــب أن نأخــذ بالحسـبان أن يكــون هـــذا النطــاق مرتبــاً ترتيبــاً تصاعديــاً حتــى تعمــل الدالــة بشــكل صحيــح.

إيجابيـات معادلــة Lookup أنهــا تقــوم بتحـديــد عمــود البحــث عــن القيمــة وعمــود النتيجــة، وبالتالــي لا نحتــاج لتحـديــد جــدول بكاملــه .. وكذلــك تأتينــا بنتيجــة تقريبيــة للنتيجــة المبحــوث عنهــا.

ولكــن مــن ســلبياتها أنــه يجــب ان تكــون القيــم فــي عمــود النتيجــة مرتبــة بشــكل تصاعــدي، وكذلــك بعــض الأحيــان نحتــاج الدقــة بالنتيجــة ولا نريــد نتيجــة تقريبيــة، وبالتالـــى فــإن هـــذه المعادلــة لا تفــى بالغــرض.

❖ دالة البحث العمودي VLOOKUP:

=VLOOKUP (lookup_value, table_array, col_index_num, range_lookup)

lookup_value: القيمة المراد البحث عنها.

table_array: نطاق الجدول الذي يحتوي على عمود البحث وعمود النتيجة.

col_index_num: رقم عمود النتيجة، وهو ترتيب العمود الذي يحتوى على النتيجة بالنسبة للجدول المحدد.

range_lookup: وهنا علينا وضَعَ كلمة True في حال أردنا الحصول على قيمة تقريبية، أو وضَعَ كلمة False في حال أردنا نتيجة مطابقة تماماً.

ملاحظة: بإمكاننا أن نترك الجزء الأخير [range_lookup] بدون استكمال، وبهذه الحالة سيقوم البرنامج بإظهار النتيجة كما لو أننا اخترنا القيمة True.

ايجابيات معادلة VLookup أنها أكثر دقة من سابقتها .. وذلك لأننا نستطيع تحديد مدى دقة البحث عن طرحق True طرحة بالمادة عن False

ولكـن مـن سـلبياتها أن العمـود الـذي يحتـوي علـى القيمـة المبحـوث عنهـا يجـب أن يكـون ترتيبـه ا<mark>لأول</mark> بالنسـبة للجــدول الـذي قمنـا بتحديـده (أي يجـب أن يكـون بأقصـى اليسـار فـي حـال جهـة الورقـة مـن اليسـار لليميـن).

18) دالة البحث الأفقى HLOOKUP:

=HLOOKUP (lookup_value, table_array, row_index_num, [range_lookup])

مـاذا لـو كانـت البيانـات موضوعـة بشـكل أفقـي؟ .. هنـا لـن نسـتطيـع اسـتخـدام الـدالـة Vlookup لعمـل البحــث ونحتــاج لـدالـة Hlookup للقيــام بالمهمــة، وهــي مطابقــة تمامــاً للـدالــة الســابقة مــع اختــلاف بســيط.

lookup_value: القيمة المراد البحث عنها.

table_array: نطاق الجدول الذي يحتوي على صف البحث وصف النتيجة.

row_index_num: رقم صف النتيجة، وهو ترتيب الصف الذي يحتوى على النتيجة بالنسبة للجدول المحدد.

range_lookup: وهنا علينا وضَعَ كلمة True في حال أردنا الحصول على قيمة تقريبية، أو وضَعَ كلمة False في حال أردنا نتيجة مطابقة تماماً.

بإمكاننا أن نترك الجزء الأخير [range_lookup] بدون استكمال، وبهذه الحالة سيقوم البرنامج بإظهار النتيجة كما لو أننا اخترنا القيمة True.

كما هو الحال في الدالة Vlookup فهنا يجب أخذ الحذر بأن الصف الذي يحتوي على القيمة المبحوث عنها يجب أن يكون ترتيبه الأول عند القيام بتعيين الجدول حتى تكون النتيجة صحيحة (أى يجب أن يكون فى الأعلى).

♦ البحث باستخدام مزيج الدالتين MATCH - INDEX:

الدالة MATCH

تقوم الدالة MATCH بالبحث عن قيمة معينة في عمود أو صف وتقوم بإظهار رقم الصف أو العمود الموجود به هذه القيمة.

=MATCH (lookup_value , lookup_array , [match_type])

lookup_value: القيمة المراد البحث عنها.

lookup_array: العمود أو الصف الذي يحتوى على القيمة المراد البحث عنها.

match_type: نوعية المطابقة:

أو Exact match أي أن يكون البحث مطابقاً تماماً.

1: أو Greater Than وتعنى إذا لم يجد القيمة يضع أقرب قيمة أكبر من القيمة المبحوث عنها.

1-: أو Less than وتعنى إذا لم يجد القيمة يضع أقرب قيمة أصغر من القيمة المبحوث عنها.

للوهلة الأولى قد يتبين لنا أن دالة Match غير مجدية بشكل كبير .. فهي لا تظهر لنا إلا رقم هذا الصف أو العمود الذى توجد به هذه النتيجة، ولكن عند استخدامها ضمن دالة INDEX سنجدها مغيدة جداً.

الدالة INDEX

تقوم الدالة Index بإظهار النتيجة بعد تحديد الصف والعمود الذي تتواجد به هذه النتيجة.

=INDEX (array , row_num , column_num)

array: نطاق البيانات الحاوى على القيمة المراد البحث عنها.

row_num: رقم الصف الحاوى على القيمة المبحوث عنها.

column_num: رقم العمود الحاوى على القيمة المبحوث عنها.

كذلك الدالـة INDEX نجدهـا لوهلـة غيـر مجديـة .. فكيـف لنـا أن نحـدد الصـف الواقــع بـه القيمـة المـراد البحـث عنهـا، لـو علمنـا رقــم الصـف لمـا قمنـا باسـتعمال الدالـة أصـلاً.

لذلك كانت الدالـة MATCH التي تقـوم بتحديـد الصـف أو العمـود الـذي توجـد بــه القيمـة المبحــوث عنهـا وبالتالي باسـتعمال الدالتيـن معـاً سـينتج لدينـا معادلـة متميزة!

F4	*] : [×	✓ f _x =INDEX(A2:C7,MATCH(E4,A2:A7,0),2) ×					~	
	Α	В	С	D	Е	F	G	Н	
1	Name	Mark	Result						
2	Ahmad	59	Success						
3	Hala	85	Excellent		Name	Mark			
4	Khalid	16	failed		Mousa	65			
5	Mousa	65	Success						
6	Nour	25	failed						
7	Dima	75	Excellent						
8									v
4	→ Sheet1								

الاختيار CHOOSE:

=CHOOSE (index_num, value1, [value2], ...)

index_num: القيمة الرقمية المختارة (تتراوح بين الـ 1 والـ 254).

value: القيم التي سيتم الاختيار منها.

تقوم هذه الدالة باختيار قيمة معينة من بين مجموعة من القيم.

يجب أن ننـوه إلـى أن القيـم التـي نقـوم بكتابتهـا ضمـن هـذه المعادلـة لا يمكننـا الاسـتغناء عنهـا بنطـاق، فيجـب علينـا كتابـة كل قيمـة مـن القيـم، أو تحديـد خليـة عـن كل قيمـة مــ التثبيـت حتـى تعمـل هـذه الدالـة بشـكل صحيـح.

نستطيح استغلال هـذه المعادلـة فـي العديـد مـن التطبيقـات المفيـدة التـي تمكننـا مـن اسـتبدال أي أمـر برقـم معيـن، فعلـى سـبيل المثـال نسـتطيح كتابـة الأشـهر إنطلاقــاً مـن التاريـخ بمسـاعدة الدالـة Month ..

❖ دالة بناء قاعدة بيانات - OFFSET:

=OFFSET (reference, rows, cols, [height], [width])

تعتبر هـذه الدالـة مـن الـدوال المهمـة فـي البرنامـج، تقـوم بشـكل أساسـي بعمـل قاعـدة بيانـات تسـتخدم فـى دوال أخـرى كالجمـع أو للبحـث عـن قيمـة معينـة كمـا سنشـاهـد فـى الأمثلـة القادمـة.

reference: وهي الخلية الأولية أو نطاق من البيانات نريد أن نجعله مركز لبدء إنشاء البيانات.

rows: عدد الصفوف التي نريد أن ينتقل لها البدء بمركز إنشاء القاعدة، يكون سالباً لأعلى وموجباً لأسفل.

cols: عدد الأعمدة التي نريد أن ينتقل لها البدء بمركز انشاء القاعدة، يكون <u>سالياً</u> أو موجباً حسب الجهة.

height: الارتفاع في عدد الصفوف، في حال لم نكتبه ستكون قيمته 1.

width: العرض في عدد الأعمدة، في حال لم نكتبه ستكون قيمته 1.

على سبيل المثال لو رأينا المثال التالي وأردنا إنشاء قاعدة بيانات الخلايا المحددة ووضعنا النقطـة المركزيـة هـى الخليـة B3 كيـف سـنقوم بكتابـة الأمـر؟ .. دعونا نشـرح ذلـك..

بالنسبة لعدد الصفوف (rows) التي نريد أن ينتقل لها المركز لبدء إنشاء القاعدة هي الخلية B4 أي 1 وتعني أننا نريد أن يتصرك المركز صفاً واصداً.

بالنسبة لعدد الأعمدة (cols) التي نريد أن يتحرك إليها المركز فهو عمود واحد كذلك أي 1.

القاعــدة نريدهــا أن تكــون 4 صفــوف و3 (width) هــي 4 و(height) هــي 4 و هــي 3 هــي 3 و ... هـــي 3 و

	Α	В	С	D	E	F	G	
1								Ш
2								Ш
3			Name	Age	Salary			Ш
4		1	Ahmad	23	1250			
5		2	Khaled	25	1520			Ш
6		3	Omar	28	1450			
7		4	Yamamah	21	1300			
8						<u>/=</u>		
9								
10								
4.4								
	()		Sheet1	\oplus			þ.	
								_

=OFFSET (B3,1,1,4,3)

ما هي استخدامات هذه المعادلة؟

تستخدم هـذه المعادلـة لجمـع عـدد مـن القيـم مـع معادلـة Sum أو الحصـول علـى معدلهـم مـع Average كذلـك تسـتخدم فـى عمليـات البحـث مـع Lookup والكثيـر مـن الـدوال التـى تحتـاج لقاعـدة بيانـات.

دعونا نتابع معاً هذه الأمثلة التوضيحية لاستخدام هذه الدالة.

مثال: إظهار اسم الشخص بناء على رقم صفه:

F2		*	: × ~	f _x	=OFFSET(A	\1,E2,1,1,1)			~
	Α	В	С	D	Е	F	G	Н	1 🔺
1		Name	Salary		Rows	Name	Salary		
2	1	Ahmad	1500			2 Monaf	1200		
3	2	Monaf	1200						
4	3	Saad	900						
5	4	Mona	1000						
6	5	Nuha	700						
7	6	sameer	1500						
8	7	Mustafa	1200						
9									
7		· _ :	Sheet1			+ : 4			Þ

مثال: القيام بجمع القيم حسب الشمر:

H4	,	: X	√ f _x	=SUM(OFF	SET(A3,0,G4,	4,1))				٧
4	Α	В	С	D	Е	F	G	Н		
1										
2		1st month	2nd month	3rd month	4th month					
3	Aleppo	440	542	597	617		Month	Total		
4	ldlib	640	357	423	556		3	2147		
5	Hamah	351	555	537	364					
6	Homs	570	489	590	647					
7										
8										
a					_					Ŧ
	← →	Sheet1			\oplus	4			Þ	

مثال: البحث عن الراتب عند إعطاء الاسم:

المثال الأخيــر لــه ميــزة قويــة جــداً وهــي أننــا أدخلنــا المعادلتيــن Offset والمعادلــة حمــن المعادلـة ومــن المعادلـة حتــى تقــوم Vlookup وهــي تفيدنـا فــي حــال قمنـا بزيـادة أســماء إضافيــة للجــدول فــلا نحتــاج لتعديــل المعادلـة حتــى تقــوم بالعمـــل الصحيــح.

❖ دالة استبدال الأخطاء - IFERROR:

=IFERROR (value , value_if_error)

تختص هذه المعادلة باستبدال الأخطاء التي قد تظهر عند تطبيق المعادلات بقيمة أخرى نعينها لتحسين مخرجاتها.

value: القيمة أو المعادلة التي من الممكن أن تحتوي على أخطاء.

value_if_error: القيمة التي سيتم إعطاؤها في حال احتوت القيمة السابقة على أخطاء.

على سبيل المثال لـو قمنـا بمثالنـا الآتـي بتقسـيم القيـم فـي العمـود A علـى القيـم فـي العمـود B سـينتج بعـض الأخطـاء لأنـه لا يمكننـا التقسـيم علـى الرقـم 0!

D2	*	: × v	f _{sc} =A2/B2	2					~
	Α	В	С	D	Е	F	G	Н	
1	Value 1	Value 2							
2	6	3		2					
3	3	0		#DIV/0!					
4	1	5		0.2					
5	5	0		#DIV/0!					
6	9	3		3					
7	15	3		5					
8									-
4	← Sheet 1 ⊕ : ←								

لنقوم بتحسين القيم المخرجة نستخدم معادلة IFERROR كي لا تظهر لدينا مثل هذه الأخطاء.

حتى تصبح هـذه المعادلـة أكثـر عمليـة بإمكاننـا أن نضـع ضمنهـا إحـدى المعـادلات القويـة والتـي قـد تظهـر أخطـاء فـى حـال لـم تحصـل علـى نتيجـة، كمـا فـى المثـال التالـى: مثال: البحث عن اسم معين وفي حال عدم وجوده نضع القيمة (Not Found):

F4	F4 \bullet : \times f_x = IFERROR(VLOOKUP(E4,A2:C7,2,FALSE),"Not Found") \bullet							٧	
	Α	В	С	D	Е	F	G	Н	
1	Name	Mark	Result						
2	Ahmad	59	Success						
3	Hala	85	Excellent		Name	Mark			
4	Khalid	16	failed		Ali	Not Found			
5	Mousa	65	Success						
6	Nour	25	failed						
7	Dima	75	Excellent						
8									-
4	← Sheet1								

ما هي أنواع الأخطاء التي يمكن أن تظهر عند تطبيق المعادلات؟

يوجد في البرنامج العديد من رموز الخطأ التي يمكن أن تظهر عند تطبيق المعادلات، فيا هل ترى ما هي أنواع الأخطاء وما هي دلاليتها؟، دعونا نتعرف عليها سويةً.

الحلالة	الخطأ
تعني أن القيمة ليست متاحة في هذه المعادلة كالبحث عن قيمة وهي ليست موجودة في مجال البحث	#N/A
تعني أن هنالك قيمة غير صحيحة كنص أو رقم كوضـَع نص بدلاً من رقم في بعض المعادلات التي تتطلب أرقاماً	#VALUE!
تعني أن المعادلة تحتوي على مرجعية خاطئة كالقيام بتعيين خلية بدلاً من جدول البحث في معادلات البحث	#REF!
خطأ ينتج عن القيام بالتقسيم على رقم 0	#DIV/0!
الرقم المدخل بصيغة خاطئة كوضع رقم سالب عند طلب الحصول على جذر تربيعي	#NUM!
إدخال قيم غير مفهومة بالنسبة للمعادلة كالقيام بتعيين عناصر ليست كمثل عناصر المعادلة	#NAME?
خطأ ينتج عن وجود مسافة بين مدى الخلايا كعمل مسافة بدلاً من الفاصلة أو النقطين في معادلة الجمع	#NULL!

ى دالة IFNA:

=IFNA (value)

في كثيـر مـن الأحيـان لا نحتـاج لإخفـاء جميــ الأخطـاء مــع دالـة IFERROR لأن بعـض الأخطـاء مفيــدة جــداً بإخبارنـا عـن بعـض المدخـلات الخاطئـة، لكـن نريـد فقـط إخفـاء الخطـاً N/A# الخـاص بعــدم وجــود القيمــة المطلوبـة.

value: القيمة أو المعادلة التي من الممكن أن تحتوى أو تظهر الخطأ N/A#.

هنالك أيضاً دوال فحص الأخطاء السابقة:

وهـي معادلـلات تقـوم بالبحـث عـن الأخطـاء وإعطـاء القيمـة True فـي حـال كانـت القيمـة تحـوي أي خطــأ .. وFalse فـى حـال لـم يكـن هنالـك خطــأ.

المهمة	الدالة
فحص الخلية أو المعادلة الحاوية على أي نوع من الأخطاء	=ISERROR (value)
فحص الخلية أو المعادلة الحاوية على أي نوع من الأخطاء باستثناء الخطأ N/A#	=ISERR (value)
فحص الخلية الحاوية على الخطأ N/A#	=ISNA (value)
فحص الخلية الحاوية على الخطأ !REF#	=ISREF (value)

استخدام هـذه المعـادلات يكـون بالشـكل الأمثـل مــع معادلــة ثانيــة، علــى سـبيل المثـال نسـتخدمها مــع معادلــة IF للقيــام بعمليــة تقســيم صحيحــة...

فيما يأتي سنتعرف على بعض دوال الفحص الموجودة في الإكسل:

المهمة	الدالة
فحص الخلية الرقمية	=ISNUMBER (value)
فحص الخلية النصية	=ISTEXT (value)
فحص الخلية الغير نصية	=ISNONTEXT (value)
فحص الخلية الغارغة	=ISBLANK (value)
فحص الخلية الرقمية ذات الرقم الغردي	=ISODD (value)
فحص الخلية الرقمية ذات الرقم الزوجي	=ISEVEN (value)
فحص الخلية الناتجة عن معادلة	=ISFORMULA (value)
فحص الخلية التي تحتوي على TRUE أو FLASE	=ISLOGICAL (value)

❖ دالة حساب الإجمالي - SUBTOTAL:

=SUBTOTAL (function_num, ref1, ...)

function_num: رقم المعادلة التي نريد حساب الإجمالي عبرها.

ref1: البيانات التى نريد حساب الإجمالي لها.

تقوم هذه الدالة بحساب الإجمالي لمجموعة من البيانات، كما تمكن هذه الدالة حساب الإجمالي عن طريق عدة دالات مثل دالة الجمع SUM والمعدل AVERAGE والقيمة العليا MAX والصغرى MIN وغيرها.

لا تشمل الخلايا المخفية	تشمل الخلايا المخفية	الدالة
101	1	AVERAGE
102	2	COUNT
103	3	COUNTA
104	4	MAX
105	5	MIN
106	6	PRODUCT
107	7	STDEV
108	8	STDEVP
109	9	SUM
110	10	VAR
111	11	VARP

كما هـ و ملاحـظ فـي المثال السابق أننا اسـتخدمنا دالـة الجمــ كلحسـاب الإجمالـي لتلـك البيانـات، وكان الصـف السـادس مخفيــاً ولــم يقــم بحسـابه لأن رقــم المعادلـة المسـتخدمة كان يخــص ألا يشــمل الخلايـا المخفيــة، ولـو قمنـا الآن باسـتخدام الرقــم الــذي يشــمل الخلايـا المخفيـة لاختلفـت النتيجــة:

بقي أن ننـوه أن هـذه المعادلـة مفيـدة بشـكل كبيـر فـي حـال قمنـا بالفلتـرة وأردنـا الحصـول علـى المجمـوع الإجمالـي للبيانـات مـع عـدم الأخـذ بالبيانـات خـارج الفلتـرة، فالمعـادلات العاديـة كالجمـع والمعـدل وغيرهـا لا تتغيـر مـع تغيـر الفلتـرة، وسـتقوم بإجـراء العمليـة للجميـع، بينمـا نجـد أن معادلـة Subtotal قـد جـاءت بالحـل الأمثـل لذلـك.

ولكن هنالك ملاحظتين يجب معرفتها عن هذه المعادلة:

أولها: الخلايا المخفية بخاصية الفلترة لـن تقـوم بحسابها بالحالتيـن، بالتالـي أيـا مـن المعـادلات التـي سـنقوم باسـتخدامها سـتأتى بنفـس النتيجـة بحيـث لـن تشـمل الخلايـا المخفيـة.

ثانيها: احتساب الخلايـا المخفيـة مــن عدمــه يكــون فقــط للصفــوف، أي لــو كان هنالــك أعمــدة مخفيــة، فــإن معادلــة Subtotal ســتقوم باحتســابها بالحالتيــن.

● دوال الحساب اعتماداً على بناء قاعدة بيانات:

ىلدالة DSUM؛

هـي دالـة جمـع ولكنهـا تقـوم بالجمـع بنـاء علـى قاعـدة بيانـات ومجموعة شـروط تبنـى ضمـن قالب معيـن، تغيد فـى عمـل برنامـج مبسـط والحصـول على مجاميـع بسـرعة وفعالية، والحـرف D هو اختصـار لكلمـة Databace .

=DSUM (database, field, criteria)

database: جدول البيانات الذي يحتوى على القيم التي نريد إجراء عمليات الجمع عليها.

field: العمود الذي يحتوى على القيم التي نحتاج جمعها بناء على شروط معينة.

criteria: نطاق البيانات الذي يحتوى على صف الرؤوس وصف الشروط.

قامـت هـذه المعادلـة بجمـع كافـة القيـم فـي العمـود C وذلـك لأن الشـرط Criteria فـي النطـاق E3:G4 فارغـة، بمعنـى أنـه لا يوجــد شـروط هنـا.

دعونا نضع شروط، مثلا نريد مجموع المبيعات للموبايلات من نوع Samsung ...

مثال آخر لو أردنا مجموع المبيعات لماركة LG التى تجاوزت سعرها الألف دولار ..

F8	•	: × ✓	f _x	=DSUM(A1:C12,3,E	3:G4)					٧
4	Α	В		С	D	Е	F	G	Н	1	A
1	Item	Туре	Sales								
2	Laptop	Lenovo	\$	700							
3	TV	LG	\$	1,100		Item	Type	Sales			
4	Mobile	Samsung	\$	550			LG	>1000			
5	Mobile	Apple	\$	800							
6	Laptop	Apple	\$	1,750							
7	TV	Samsung	\$	750							
8	Laptop	Asus	\$	900		DSUM	1100	1			
9	TV	LG	\$	640							
10	Mobile	Samsung	\$	600							
11	Mobile	Samsung	\$	730							
12	Mobile	Apple	\$	700							
13											-
	← →	Sheet1				÷ :	4				Þ

دوال مشايهة DAVERAGE - DMAX - DMIN - DCOUNT - DCOUNTA:

هــي دوال مشابهة لآليـة عمـل دالـة DSUM وكل واحــدة منهـا تقــوم بعمـل خـاص بنوعيتهـا كـدالـة DSUM وكل واحــدة منهـا تقــوم بعمـل خـاص بنوعيتهـا كـدالـة DSUM وكل واحــدة منهـا تقــوم بحسـاب أعلـى قيمــة الني تقــوم بحسـاب أعـلى قيمــة بجــدول البيانـات وDCOUNT التــي تعــد القيــم الرقميــة بجــدول البيانـات وDCOUNT التــي تقــوم بحــد الخلايـا كاملــة بجــدول البيانـات اعتمـاداً علــى قاعــدة شــروط .

● دوال الاستبدال:

تقوم هذه الدوال بالبحث عن قيمة واستبدالها بقيمة جديدة، ولكل منها ميزاتها.

\$ دالة SUBSTATUTE

=SUBSTATUTE (text , old_text , new_text , [instance_num])

text: القيمة التي سنقوم بإجراء الاستبدال عليها.

old_text: النص القديم أو جزء منه الذي نريد استبداله.

new_text: النص الجديد الذي نريد وضعه.

instance_num: هــو اختياري فــي حــال كان النـص يحتــوي علــى شــيء مكــرر وأردنـا اسـتبدال جــزء مـــ3 بـقـاء الأجــزاء البقيــة فنضـــ3 هنــا رقــم الجــزء الـــذي نريــد اســتبداله (علــى ســبيل المثـال نضـــ3 1 لاســبتدال الأول وبقــاء البقيــة و لاســتبدال الثانــى وبقـاء البقيــة وهـكــذا).

مثال: استبدال الشرطات بين الأسماء بالفراغات:

B4	▼ : × ✓ f _x =SUBSTITUTE(A4,"-"," ")						
	Α	В	С	D	Е	F	
1	Name						
2	Ahmad-Dakheel	Ahmad Dakheel					
3	Hala-omar-Duhmosh	Hala omar Duhmosh					
4	Khalid-Mestto	Khalid Mestto					
5	Mousa-Omran	Mousa Omran					
6	Nour-Mohammad-Ali	Nour Mohammad Ali					
7	Dima-Moheeb	Dima Moheeb					
8							7
4	→ Sheet1		+ : 1			Þ	

مثال: استبدال اليوم 1 باليوم 2 فقط من دون تغيير الرقم 1 ضمن السنة:

C2	▼ : × ✓ f _x =SUBSTITUTE(A2,"1","2",1)							~
	Α	В	С	D	Е	F	G	4
1								
2	May 1, 2011		May 2, 2011					
3	Jun 1, 2012		Jun 2, 2012					
4	July 1, 2013		July 2, 2013					
5	August 1, 2014		August 2, 2014					
6	September 1, 2015		September 2, 2015					
7	October 1, 2016		October 2, 2016					
8								Ŧ
4	→ Sheet1			+ : 1			•	

\$ دالة REPLACE.

=REPLACE (old_text , start_num , num_chars , new_text)

تقـوم هـذه الدالـة باسـتبدال أحـرف معينـة مـن موضـع معيـن بأخـرى جديـدة، واختلافهـا عـن الدالـة السـابقة أنهـا تقـوم بالاسـتبدال بنـاء علـى موضـع الحـرف مـن النـص.

old_text: النص القديم أو الخلية التي نريد استبدال شيء فيها.

start_num: رقم يدل على ترتيب الحرف الذي يبدأ الاستبدال منه.

num_chars: عدد الأحرف التي نريد استبدالها بدءاً من الحرف المعين.

new_text: النص الجديد الذي نريد وضعه.

مثال: استبدال الـ com بـ net في عناوين البريد الالكتروني:

❖ البحث عن قيمة - FIND:

=FIND (find_text, within_text, [start_num])

find_text: القيمة المراد البحث عنها.

within_text: موقع البحث، أي الخلية المراد البحث فيها.

start_num: اختيارية، رقم الحرف المراديد ۽ البحث منه.

البحث في الدالـة Find حساسـة لحالـة الأحـرف، فيجـب أخـذ الحيطـة عنـد البحـث عـن قيمـة معينـة إن كانـت بأحـرف كبيـرة أم صغيـرة.

\$ دالة INDIRECT.

=INDIRECT (ref_text , [a1])

تقـوم هـذه الدالـة بتوجيـه الأمـر مـن خليـة أخـرى، أو تقـوم بإظهـار مـا بداخــل الأسـماء مـن قيـم (إدارة الأسـماء Name Manger الموجــودة بقائمــة Formulas).

ref_text: النص المرجعي الذي نريد توجيهه.

a1: قيمة منطقية تحدد نوع المرجع الذي تم احتواؤه، غالب الأحيان لا نحتاج لكتابة هذا الجزء.

مثال: القيام بعملية الجمع وليس لدينا أسماء الخلايا .. لدينا فقط أرقام الصفوف:

هنا قمنا بعملية الجمـع مـع دالـة Sum وقمنا بدمـج رقـم الصـف مـع اسـم العمـود مـع الميـزة & وهـذه جـداً مغيـدة فـي عمليـات الجمـع أو اسـتيراد الخلايـا مـن أكثـر مـن ورقـة، وتسـتخدم الدالـة Indirect أكثـر شـيء فـي مغيـدة فـي عمليـات الجمـع أو اسـتيراد الخلايـا وـن أكثـر مـن ورقـة، وتسـتخدم الدالـة Data Validation عندمـا نقـوم بعمـل سلسـلة أو List بنـاءً علـى قيـم سلسـلة أخـرى .. كعمـل قائمـة منسـدلة فـي خلايـا تحتـوي مـدن تلـك الـدول التـي تـم تحديدها بحيـث تتغيـر المـدن عنـد تغييـر الدولـة، وهـذا لا يتـم إلا عـن طريـق اسـتخدام الدالـة Indirect.

❖ حساب التاريخ - DATE:

=DATE (year, month, day)

يقوم بتحويل مجموعة من الأرقام لتاريخ يمكن الاستعانة به في المعادلات ..

year: الرقم الخاص بالسنة.

month: الرقم الخاص بالشهر.

day: الرقم الخاص باليوم.

❖ حساب الوقت - TIME:

=TIME (hour, minute, second)

يقوم بتحويل مجموعة من الأرقام لوقت يمكن الاستعانة به في المعادلات ..

hour: الرقم الخاص بالسنة.

minute: الرقم الخاص بالدقائق.

second: الرقم الخاص بالثواني.

حساب التاريخ والوقت الحاليين:

=TODAY() =NOW()

تقوم معادلة TODAY بوضى التاريخ الحالي في الخلية، بينما تقوم معادلة NOW بوضى التاريخ مى الوقت الحالييين في الخلية، هاتين الدالتين لا نحتاج لكتابة شيء ضمن قوسيهما لأننا هنا نريد أن نضى التاريخ والوقت ولا شيء أكثر، أي لا نريد حساب شيء.

يجـدر الإشـارة أن هاتيـن المعادلتيـن سـتقوم بالتحـديـث أوتوماتيكيــاً عنــد أي تغييــر فــي أي خليــة وتقــوم بتغييــر التاريــخ والوقــت الحالــى تلقائيــاً.

ملاحظــة: بإمكاننـا إظهـار فقـط الوقــت بمعادلـة NOW مــن خـلال تغييــر تنسـيق هــذه الخانــة لتنسـيق وقــت فقــط Time مــن خــلال قائمــة الصفحــة الرئيســية HOME.

كما أن هاتيـن المعادلتيـن اسـتخدامهما واســع جــداً فــي المعـادلات كمـا مــر سـيمر معنـا لاحقـاً فــي معادلـة Datedif لحســاب فــرق التاريــخ.

حساب السنوات والشهور والأيام:

- =DAY (serial_number)
- =MONTH (serial_number)
- =YEAR (serial_number)

serial_number: الرقم الذي نريد تحويله.

جميــع هــذه الــدوال تعمــل بنفـس الطريقــة وتقــوم بإظهــار مخرجــات إمــا الأيــام أو الشــهـور أو الســنـوات، فلــو كـان لـدينــا تاريــخ وأردنــا أن نأخـــذ منــه فقــط الســنـوات أو الأيــام أو الشــهـور، أو حتــى رقــم وأردنــا تحـويلــه لســنـوات مثــلاُ فإننــا نســتخـدم إحـــدى الــدالات الســابقـة الذكــر.

❖ حساب الساعات والدقائق والثوانى:


```
=HOUR ( serial_number )
```


=MINUTE (serial_number)

=SECOND (serial_number)

serial_number: الرقم الذي نريد تحويله.

كذلك الأمر هنا فهذه الحوال تقوم بتحويل رقم معين إلى ساعات أو دقائق أو ثواني، أو بإمكاننا استخلاص ما نرغب به من وقت مكتوب في إحدى الخلايا.

❖ حساب فرق التاريخ - DATEDIF:

=DATEDIF (start date, end date, interval)

وهى لحساب الفرق بين تاريخين معينين.

start_date: التاريخ الأقدم.

end_date: التاريخ الأحدث.

interval: وهو نمط الحساب كالتالي : "Y": حساب الغرق بالسنوات، "M": لحساب الغرق بالأشهر، "D": لحساب الغرق بالأيام.

ملاحظـة: بإمكاننـا الاسـتفادة مـن خاصيـة DATEDIF بالحصـول علـى أعمـار موظفيـن أو أطفـال أو متـى انتهـاء عقـد أشـخاص كمـا فـي المثـال التالـي بحيـث إذا أردنـا الحصـول على سـنوات عمـل موظفين مـن تاريخ مباشـرتهـم العمـل حتـى وقتنـا الحالـى .. وذلـك بمسـاعـدة الدالـة ()TODAY:

● الدالات المالية - PMT و PV و PV:

هذه الدوال تقوم بحساب الأقساط والقروض المالية وكمية الدفعات.

⇒ دالة PMT:

=PMT (rate, nper, pv, [fv], [type])

rate: معدل الفائدة للقرض.

nper: عدد دفعات تسديد القرض.

pv: المبلغ الإجمالي الذي نريد سحبه أو سداده.

fv: القيمة المستقبلية بعد زيادة الغوائد التي نريد دفعها أو سدادها (اختيارية).

type: اختيارية وتعنى طريقة السداد، وهي إما 0 وتعنى نهاية الفترة الزمنية، أو 1 وتعنى بداية الفترة الزمنية.

E3	y : X	✓ f _x =PMT(/	A2/12,A3,A4	1)			~
	Α	В	С	D	Е	F	
1							
2	8.0%	معدل الفائدة السنوية					
3	10	مدة التسديد (شهر)		الدفعة التي يتم تسديدها كل شهر	-1037.03		
4	10000	مقدار القرض					
5							
6							
-	→ Sheet1			+ : •			Þ

قمنا بتقسيم معدل الفائدة على 12 لأننا نريد الدفعات الشهرية .. أي 12 شهراً.

بينما لم نقم بضرب عدد الدفعات بـ 12 لأن عدد الدفعات هي ذاتها موزعة على الشهور.

وهكــذا تنتـج لدينــا الدفعــات الشــهرية .. ولكــن القيمــة كانــت ســالبة .. وحتــى نتخلــص مــن الإشــارة الســالبة نســتطيع وضــع اشــارة - قبــل المعادلــة.

مثال: حساب الدفعة الشهرية عند معرفة مدة التسديد السنوية:

E3	• : X	✓ f _x =-PMT((A2/12,A3*1	2,A4)			~
4	Α	В	С	D	Е	F	
1							
2	6.5%	معدل الفائدة السنوية					
3	4	مدة التسديد (سنة)		الدفعة التي يتم تسديدها كل شهر	1185.75		
4	50000	مقدار القرض					
5							
6							
	Sheet1			÷ : •			Þ

« دالة PV:

=PV (rate , nper , pmt , [fv] , [type])

هـذه المعادلـة هـي اختصـار لـ Present Value وتقـوم علـى احتســاب أصــل المبلــغ (المبلــغ الحالــي) لــو كان لدينــا مقــدار الدفــع الــدوري (الشــهري أو الســنوي) مــع الفائــدة ومــدة الســداد.

rate: معدل الفائدة للقرض.

nper: عدد دفعات تسديد القرض.

pmt: الدفعة التي يتم تسديدها في كل فترة.

fv: القيمة المستقبلية بعد زيادة الفوائد التي نريد دفعها أو سدادها (اختيارية).

type: اختيارية وتعنى طريقة السداد، وهي إما 0 وتعنى نهاية الفترة الزمنية، أو 1 وتعنى بداية الفترة الزمنية.

E3	*	: ×	× ✓ f _x =-PV(A2/12,A3*12,A4)							
4	А		В	С	D	Е	LA			
1										
2	6.5	%	معدل الفائدة السنوية							
3	4		مدة التسديد (سنة)		المبلغ الحالي الذي أخذناه أو اقترضناه	50000				
4	1185.75		مقدار الدفعة الشهرية							
5							-			
4	+	Sheet1			÷ : •		þ.			

& دالة FV:

=FV (rate, nper, pmt, [pv], [type])

أما هـذه المعادلـة فهـي اختصار لـ Future Value وتقـوم بحسـاب القيمـة المسـتقبلية للمبلـغ، أي بعـد زيـادة الفوائـد وتسـديد الدفعـات ضمـن الفتـرات الزمنيـة.

rate: معدل الفائدة للقرض.

nper: عدد دفعات تسديد القرض.

pmt: الدفعة التي يتم تسديدها في كل فترة.

pv: المبلغ الإجمالي الذي نريد سحبه أو سداده (اختيارية).

type: اختيارية وتعني طريقة السداد، وهي إما 0 وتعنى نهاية الفترة الزمنية، أو 1 وتعنى بداية الفترة الزمنية.

عملیات تقریب الأرقام العشریة:

وهي عمليات تقريب الأرقام العشرية (الأرقام ما بعد الفاصلة).

=ROUND (number , num_digits)

number: الرقم الحاوي على أرقام عشرية (إما نحدد خانة أو نضع رقم مباشرة). number: رقم يدل على عدد الأرقام بعد الفاصلة الذي نريد أن نقربه إليه.

C1	* :	×	✓ f _x =R	OUND(A1,2)				~
	Α	В	С	D	Е	F	G	F≜
1	1.257165		1.26					
2								
3								
4								
5								
6								
7								
4	→ She	et1			+ : 1			Þ

العملية	الدالة
num_digits التقريب لرقم أعلى محدد بعدد	=ROUNDUP (number , num_digits)
num_digits التقريب لرقم أدنى محدد بعدد	=ROUNDDOWN (number , num_digits)

العملية	الدالة
التقريب لرقم زوجي أعلى	=EVEN (number)
التقريب لرقم فردي أعلى	=ODD (number)

العملية	الدالة
significance التقريب لرقم أعلى من مضاعات العدد	=CEILING (number , significance)
significance التقريب لرقم أدنى من مضاعات العدد	=FLOOR (number , significance)

العملية	الدالة
multiple التقريب لأقرب رقم من مضاعات العدد	=MROUND (number , multiple)

العملية	الدالة
ويعطي الجزء الصحيح من العدد (أي بدون تقريب)	=INT (number)

● الدوال الرياضية:

❖ دالة عملية الضرب - PRODUCT:

=PRODUCT (number1 , number2 , ...)

وهي نفس دالة الجمع SUM إلا أنه هنا عملية الضرببدل الجمع، أي تقوم بعملية الضرب للخانات المحددة.

♦ الرفع إلى قوة - POWER:

=POWER (number , power)

تقوم بإظهار نتيجة عدد number مرفوع لقوة (أس) power.

C2	~	: ×	√ f _x =	POWER(A2,2)				~
	Α	В	С	D	Е	F	G	F≜
1	Value							
2		9	81					
3		7	49					
4	1	0	100					
5								
6								
4	→ SI	heet1			+ : 1			· ·

❖ باقى القسمة - MOD:

=MOD (number , divisor)

تقوم بإعطاء باقى قسمة الرقم (number) على المقسوم عليه (divisor).

❖ الرقم الصحيح من القسمة - QUOTIENT:

=QUOTIENT (numerator , denominator)

تقوم بإعطاء ناتج قسمة البسط (numerator) على المقام (denominator) مع إهمال الباقي.

❖ الجذر التربيعي - SQRT:

=SQRT (number)

♦ المعامل العددي - FACT:

=FACT (number)

تقـوم بإعطـاء المعامـل العـددي لعـدد معيـن، والمعامـل العـددي هـو حاصـل ضـرب الأرقـام مــن رقــم واحــد حتــى العـدد المحـدد.

مثال: المعامل العددي للرقم $\frac{5}{6}$ هو: $1 \times 2 \times 8 \times 4 \times 5$ ويساوي 120

❖ القاسم المشترك الأكبر - GCD:

=GCD (number1 , number2 ,)

تقول بإعطاء القاسم المشترك الأكبر لمجموعة من الأرقام المحددة في (number).

C2	~	: ×	√ f _x =	GCD(A2:A5)					*
4	Α	В	С	D	E	F	G	Н	
1	Value								
2	6		3						
3	12								
4	21								
5	27								
6									-
4	+	Sheet 1			+ :	4			Þ

❖ المضاعف المشترك الأصغر - LCM:

=LCM (number1 , number2 ,)

❖ العدد السالب والموجب - SIGN:

=SIGN (number)

تقول بإعطاء القيمـة 1 فـي حـال كان الرقـم الموضـوع فـي (number) موجبـاً، و -1 فـي حـال كان سـالباً، و 0 فـي حـال كان صفـراً.

❖ القيمة المطلقة - ABS:

=ABS (number)

تقول بإعطاء قيمة الرقم بغض النظر عن قيمته السالبة أو الموجبة.

❖ تولید رقم عشوائی - RAND:

=RAND()

تقوم بإعطاء رقم عشوائى لا على التعيين.

A2	$\times 2$ $= \text{RAND}()$									
	Α	В	С	D	Е	F	G			
1										
2	0.27	0.25	0.81	0.32	0.71	0.71				
3	0.23	0.39	0.68	0.12	0.84	0.06				
4	0.70	0.47	0.00	0.49	0.55	0.13				
5	0.70	0.81	0.53	0.61	0.87	0.67				
6										
4	→ Sheet1 →									

❖ تولید رقم عشوائي بین قیمتین - RANDBETWEEN:

=RANDBETWEEN (bottom , top)

تقوم بإعطاء رقم عشوائي بين القيمة السفلى المحددة في bottom والقيمة العليا المحددة في top.

العملية	الدالة
اللوغاريتم العادي	=Log (number)
اللوغاريتم الطبيعي	=Ln (number)
π الرقـم	=PI()

● الدوال المثلثية:

وهي الحسابات الخاصة بالمثلث القائم الزاوية.

العملية	الدالة
حساب جيب الزاوية	=SIN (number)
حساب التجب	=COS (number)
الظل	=TAN (number)
حساب متمم الجيب	=ASIN (number)
متمم التجب	=ACOS (number)
متمم الظل	=ATAN (number)

● الدوال النصية:

♦ دمج الخانات - &:

لنقوم بدمج الخانات (النصية والرقمية) في خانة واحدة، علينا فقط أن نضع الخانات مع وصلة & في ما بينها.

لنقوم بالدمج مع وجود فراغات .. يكفى أن نضع فراغاً بين اشارتى اقتباس بين الخانتين المدموجتين.

❖ دمج الخانات باستخدام دالة - CONCATENATE:

=CONCATENATE (text1, text2,)

هي ذاتها & ولكن هنا كمعادلة، و text هي الخانات النصية أو الرقمية المراد دمجها.

● تكبير الأحرف النصية:

العملية	الدالة
تكبير الحرف الأول من كل كلمة	=PROPER(text)
تكبير جميع الحروف	=UPPER(text)
تصغير جميع الحروف	=LOWER (text)

❖ مقارنة الخانات النصية - EXACT:

=EXACT (text 1, text 2, text 3, ...)

يقــوم بمقارنــة الخانــات الحاويــة علــى النصــوص المحــددة فــي (text) وإعطــاء القيمــة True فــي حــال كانــت متطابقــة و False فــى حــال لــم تكــن متســاوية.

● دوال استخلاص الأحرف:

تمكننــا هــذه الــدوال مــن اســتخلاص عــدد مــن الأحــرف نقــوم بتحديدهــا أو حتــى اســتخلاص الفراغــات بحيــث تسـهـل علينــا مــن عمليــات النســخ واللصــق وكذلــك عمليــات المقارنــة.

❖ الاستخلاص من اليمين - RIGHT:

=RIGHT (text, num_chars)

text: النص الذي نريد أن نقتطع منه.

num_chars: عدد الأحرف التي نريد اقتطاعها بدءاً من اليمين.

♦ الاستخلاص من اليسار - LEFT:

=LEFT (text , num_chars)

text: النص الذي نريد أن نقتطع منه.

num_chars: عدد الأحرف التي نريد اقتطاعها بدءاً من اليسار .

♦ الاستخلاص من المنتصف - MID:

=MID (text, start_num, num_chars)

text: النص الذي نريد أن نقتطع منه.

start_num: رقم الحرف الذي نريد أن نبدأ بالاقتطاع منه.

num_chars: عدد الأحرف التي نريد اقتطاعها بدءاً من الحرف المعين سابقاً .

❖ التخلص من الفراغات الزائدة - TRIM:

=TRIM (text)

text: النص الذي نريد أن نتخلص من الفراغات الزائدة بداخله.

قـد تكـون هـذه المعادلـة هـي الأكثـر اسـتخـداماً مــن بقيـة معـادلات الاقتطـاع، فهـي تقـوم بحــل الكثيـر مــن المشــاكـل وخصوصــاً عندمــا نقــوم بالنســخ مـــن برنامــج آخــر، فتظهــر بعــض الفراغــات الإضافيــة التــي يجــب التخلـص منهـا، بحيـث تحــذف الفراغـات الإضافيــة ببدايــة النـص أو نهايتــه وتبقــي علــى فــراغ واحــد بيــن الكلمـات

EXCEL