บทที่ 3 การคำนวณในชีตงาน
[image: image19.emf]

4

การคํานวณใน Microsoft Excelสามารถทําไดงาย โดยการใชสูตรในการคํานวณตาง ๆ เชน การรวมตัวเลข สามารถทําไดโดยเลือกขอมูลที่ตองการรวมแลวใชคําสั่ง SUM ไดโดยการคลิกที่ปุม เทคนิคการคํานวณในการคํานวณทางคณิตศาสตรตัวเลขที่ปอนจะอยูชิดมุมขวา โดยอาจจะแสดงจุดทศนิยม หรือมูลคาหนาตัวเลขหรือไมก็ได และถาเปนสูตรการคํานวณจะตองมีเครื่องหมาย = นําหนาสูตรนั้น ๆ เสมอ
ลำดับและเครื่องหมายที่ใช้ในการคำนวณ

การคำนวณใน Excel จะคำนวณตามลำดับความสำคัญของเครื่องหมายโดยจะเริ่มตำนวณตั้งแต่เครื่องหมายดังต่อไปนี้
	ระดับ
	Operator
	หมายเหตุ

	1
	-
	คือเครื่องหมายที่แสดงค่าลบของตัวเลข เช่น 2

	2
	%
	เปอร์เซ็นต์

	3
	^
	ยกกำลัง

	4
	* และ /
	คูณ และหาร

	5
	+ และ -
	บาก และลบ

	6
	&
	นำข้อความตั้งแต่2ข้อความขึ้นไปมาต่อกันเป็นข้อความเดียว

	7
	= < > <= => <>
	ตัวดำเนินการเปรียบเทียบ

สร้างสูตรโดยอ้างอิงตำแหน่งเซลล์

ทุกครั้งที่จะทำการสร้างสูตรคำนวณจะต้องเริ่มต้นด้วยเครื่องหมาย = เสมอ จากนั้นก็ตามด้วยเซลล์หรือตัวเลขเริ่มต้นที่ต้องการจะนำมาคำนวณ ตามด้วยเครื่องหมายในการคำนวณ และสุดท้ายคือเซลล์หรือตัวเลขที่จะใช้เป็นตัวคำนวณอีกตัวเลข จากนั้นกดแป้น Enter ก็จะได้ผลลัพธ์ที่ถูกต้อง ดังภาพตัวอย่าง
[image: image20.emf]

4

การคำนวณอ้างอิงตำแหน่งเซลล์แบบ Relative

โดยปกติเวลาที่เราสร้างสูตรนั้นจะไม่นิยมพิมพ์เป็นตัวเลขเข้าไป เช่น ถ้ามีตัวเลข 1000 อยู่ในเซลล์ A1 และเลข 9 อยู่ในเซลล์ B1 ถ้าหากต้องการจะเอาเลขทั้งสองตัวนี้มาคูณกัน เราจะไม่สร้างสูตร =1000*9 แต่เราจะสร้างสูตรเป็น =A1*B1 เนื่องจากว่าถ้าหากว่าในเซลล์ A1 หรือ B1 มีการเปลี่ยนแปลงค่าก็จะทำให้ผลลัพธ์เปลี่ยนไปตามโจทย์โดยอัตโนมัติ และถ้าหากว่าในบรรทัดอื่นๆ หรือเซลล์อื่น ๆ ที่มีสูตรเหมือนกันก็สามารถที่จะก๊อบปี้สูตรดังกล่าวไปได้ทันที โปรแกรมก็จะทำการเปลี่ยนตำแหน่งเซลล์ให้โดยอัตโนมัติ เช่น ในช่อง D3 เราสร้างสูตร B3*C3 ถ้าหากก๊อบปี้เซลล์ D3 ลงไปไว้ที่ D4 สูตรก็จะเปลี่ยนเป็น B4*C4 และถ้าหากก๊อบปี้ลงไปเซลล์อื่น ๆ อีกก็จะเปลี่ยนสูตรลักษณะนี้ไปเรื่อย ๆ โดยอัตโนมัติซึ่งจะเป็นความสัมพันธ์หรือที่เรียกว่า Relative

การใช้ฟั่งก์ชั่น SUM

การคำนวณตัวเลขในชีตงานสามารถใช้สูตรคำนวณต่างๆ มีขั้นตอนดังนี้
[image: image1.jpg]2 apnyiuia

i 125,000 150,000 112000 135,000

5 [TsDudine 25,000 70,000 45,000 22,000
6 |mosaiond o500 55000 toz000 55,000
7 ling 75500 55,00 sgom0 sn00
o it a0 am s 63000
o |y sas00 0000 25000 55000

1. ต้องการรวมรายรับเดือนมกราคม เซลล์ B10
2. แทรกฟั่งก์ชั่น Sum เลือก B4ถึง B ใน Numer 1คลิกที่ปุ่ม
[image: image2.jpg]arsinunAasaiEw

sm

Numberl

Number2

wnntumymelutasad.

Number1: number, number?, .. idhduan 1 fis 30 uaushimniiu eassnenisd
[A o R RN AR A R

Hmdngngs = 495,500

Atindmduaioud miﬂ

3. คลิกปุ่มตกลงปรากฏผลรวมตัวเลขที่ต้องการ
[image: image3.jpg]LS = TR | c

1

2 annsimsiazdon

o

4 [1himia 125,000 150,000 112,000 135,000
5 [T 25,000 0,000 65,000 82,000
& [mozmoad 05,000 85,000 102,000 08,000
7 e 75,800 65,000 58,000 60,000
8 [ladia 68,500 62,000 57,500 63,000
9 |mi 56,500 70,000 75,000 95,000

uNYT 495,500

11

การใช้ฟั่งก์ชั่น Average

การหาค่าเฉลี่ยในชีตงานมีขั้นตอนในการใช้งานดังนี้
1. การหาค่าเฉลี่ยเดือนมกราคม เลือกเซลล์ B11
2. แทรกฟั่งก์ชั่น Average เลือก B4ถึง B ใน Numer 1คลิกที่ปุ่มตกลง
[image: image4.jpg]arsinunAasaiEw

AVERAGE
Numberl

{125000;75000,9501
Number2

416571429

nueniad (ehuadiaum) vasandtune e drsnsoudisniato, misd
VRamsEnsda g
Numbert: umber nurber2... Aoanéfina 1 s 30 mifsndhiduantina

Hmdngngs = 141,657

AR e]

3. ปรากฏค่าเฉลี่ยของตัวเลขที่ต้องการ ในเซลล์ B11

[image: image5.jpg]LS = TR | c

1

2 annsimsiazdon

o

4 [1himia 125,000 150,000 112,000 135,000
5 [T 25,000 0,000 65,000 82,000
& [mozmoad 05,000 85,000 102,000 08,000
7 e 75,800 65,000 58,000 60,000
8 [ladia 68,500 62,000 57,500 63,000
9 |mi 56,500 70,000 75,000 95,000

uNYT 495,500

11

การใช้ฟั่งก์ชั่น MAX การหาค่ามากที่สุดในชีตงาน

การหาค่ามากที่สุดในชีตงานมีขั้นตอนในการใช้งานดังนี้
[image: image6.jpg]B12 -

A & [} E

1

2 annsimsiazdon

o

4 [1himia 125,000 150,000 112,000 135,000
5 [T 25,000 0,000 65,000 82,000
& [mozmoad 05,000 85,000 102,000 08,000
7 [ind 7550 65000 55,000 50000
8 [ladia 68,500 62,000 57,500 63,000
9 [mi 56,500 70,000 75,000 95,000
10| 5u51w3Y 495,300

Funnran(Mar 125,000

13 |eimlauiam(MIN

1. การหาการหาค่ามากที่สุด เดือนมกราคม เลือกเซลล์ B12
2. แทรกฟั่งก์ชั่น Max เลือก B4ถึง B9 ใน Numer 1คลิกที่ปุ่มตกลง
[image: image7.jpg]arsinunAasaiEw

i
Number1 [B4:89 {125000;75000;9501

Number2

25000
soniurhiete gy snvussnen s uRsiaT,

Numbert: numbert number?, .. i 1 130 mugu, veaatiny, essnenaei via

Aamwdawinadssmane v,

Hmdngngs = 125,000

i

3. ปรากฏค่าเฉลี่ยของตัวเลขที่ต้องการ ในเซลล์ B12 คือห้างเซนทรัล
[image: image21.emf]

4

[image: image22.emf]

4

[image: image23.jpg]2 B C M F &

1 VAT 7%

2 [PRODUCT PRICE _GTY _ AMOUNT VAT | GRAND TOTAL]

[Windows 2800 =B3cd |

4 Excel 200 3

5 |word 320 4

6 |PowerPoint | 2000 5

7 |Access 3500 1

8 |visio 2000 5

5 |Project 5800 8

10] TOTAL

[image: image24.jpg]

4. ปรากฏค่ามากที่สุดของตัวเลขที่ต้องการ

การใช้ฟั่งก์ชั่น MIN การหาค่าน้อยที่สุดในชีตงาน

การหาค่าน้อยที่สุดในชีตงานมีขั้นตอนในการใช้งานดังนี้
[image: image8.jpg]AngsanaUPC

G snagtt |51 | Region
B3 |v =MIN(B4:B9)

S s A B S

2] apunsusiaziang

g

4 ihunsa 125,000 150,000 112,000 135,000
5 |Isludn 75,000 70,000 65,000 22,000
6 |ozuoad 95,000 85,000 102,000 98,000
7 e 75,800 65,000 58,000 60,000
8 68,500 62,000 7,500 63,000
9 56,500 0,000 75,000 95,000
10| 5u51u3Y 495,500
T
12 |dmnniae(MAK) 125,000

.w'u]au‘?‘m_m(M\N) 56,500

1. การหาการหาค่าน้อยที่สุด เดือน มกราคม เลือกเซลล์ B13

2. แทรกฟั่งก์ชั่น Min เลือก B4ถึง B9 ใน Number 1คลิกที่ปุ่มตกลง
[image: image9.jpg]arsinunAasaiEw

N
Number1 489
Number2

{125000;75000,9501

6500
Aoniuulaodantugeuaiey sndushosseaesuRzaaL

Numbert: numbert,number?, .. i 1 130 ugu, veaatiny esssnenae via

AamwdaauiRadsImana Y.

Hmdngngs = ses00

i

3. ปรากฏค่าเฉลี่ยของตัวเลขที่ต้องการ ในเซลล์ B13 คือห้างคาร์ฟู
การใช้ฟั่งก์ชั่น &

การใช้สูตรเพื่อเชื่อมข้อความ สามารถใช้ประโยชน์ได้โดยการนำข้อความที่มีอยู่ในแต่ละเซลล์ให้เป็นข้อความที่รวมอยู่ในเซลล์เดียวกัน หรือสร้างข้อความใหม่จากข้อความในเซลล์ที่มีอยู่แล้ว เพื่อลดเวลาและขั้นตอนในการคีย์ข้อความซ้ำ ๆ เพิ่มเข้าไปเอง ตัวอย่างเช่น
[image: image10.png]B8 C

L]

£

1.

Ussppilnnseuamduuduaudeadiasind

2 0 11 nquman 2551

3 A] e W0 | wtncdan o
af 1 Juwen Jrones froiloin w50 Fluts ascas "604
5| 2 [wn dwid ordsh wars | e

6] 3 [i i Wi | e

7] 4 [y died uhuoma v | e

8| 5 |dmnn ounm vy uaz Fute

9 6 v Aand fanigy w4t | Clarinet

0 7 |Gy grimd gl R

1] 8 [dmgs wninsed Tuende w38 | clarinet

2] o [dmne il b wan | cnat

13 10 [ds clgrud i w2 | cnat

W 1 [denn ofsenl | Meter Wt | Amosax

[image: image11.png]N c L] E E [
' Usgugiinasarianduuuduoudensinsani

2 Fuil 11 nauman 2651

3 A] B B[whevia e

41 fuwam e aoulloin S0 Flute |unsamlmned seullin

5| 2 [wm qwdnf ot wans Fue [wsandudnf qnfolrh
6 3 |uwsm e ndu 33 Flute [wnasoarns sty

7] 4 [doncge st e Wiz s |dnguind wiew
8 5 |dmny ounm vy wae e |nnosunn gy

9 6 |we wand fasiay WAt | Clannet |wihand Aousiay

10 7 [dgs it dudy 9310 | Claret |inwcguaninmt sty
R) W3 | Clarinet |dnwegnamdmsal Tumde
12 9 [Endai fiufizn u2a Clarinet |\innumiid Ausizan

13 10 |y algmud g w2 | Clarinet | uncueigmue fighte
R R wr waﬁ‘usmnm%qm

ฟังก์ชัน BAHTTEXT
 ฟังก์ชัน BAHTTEXT ถือเป็นฟังก์ชันยอดนิยมฟังก์ชันหนึ่ง เพราะสามารถแปลงจำนวนเงินที่เป็นตัวเลขให้เป็นตัวอักษรได้อย่างง่าย ๆ ผู้ใช้หลาย ๆ คนที่สร้างบิลส่งของหรือบิลเงินสดด้วย Excel มักติดปัญหาในการพิมพ์จำนวนเงินที่เป็นตัวอักษรลงไปในบิล ซึ่งอาจเสี่ยงต่อการพิมพ์ผิดหรือเมื่อมีการแก้ไขตัวเลขแต่ไม่ได้ไปแก้ไขจำนวนเงินที่เป็นตัวอักษร เพราะฉะนั้นการนำฟังก์ชัน BAHTTEXT มาใช้จะช่วยให้การทำงานง่ายขึ้น

หน้าที่
แปลงตัวเลขเป็นจำนวนเงินภาษาไทย (บาท)

รูปแบบ
BAHTTEXT(number)

number
ตัวเลขที่ต้องการแปลงเป็นจำนวนเงินบาท
[image: image12.png]A B

Amudu Anudusodns

250 |aasFaufinRunmiion

255 [@Ruiuminduanned

30175 |anufaaniliumidaduinaniod |

wwe.Iks. ac.thikuanjit

 [image: image13.png]A B

Amudu Anudusodns
250 AHTTEXT(A2)
255
301.75

wmw.Iks. ac. thikuanjit

 รูปแบบในการใช้จำนวนเงินที่เป็นตัวอักษรของบางลักษณะงาน อาจต้องการให้ตัวอักษรอยู่ในวงเล็บคู่ เช่น (สามสิบบาทถ้วน) ซึ่งถ้าเป็นลักษณะนี้เราสามารถประยุกต์ใช้หลักการรวมข้อความไปไว้ในฟังก์ชันได้

[image: image14.png]A B
Amudu Anudusodns
250 |(aedfeatinduumio)

255 |@@uiuminduaniad)

301,75 |(@ufeanioumdadudinantad)

wunwlks. ac th/kuanj

 [image: image15.png]A B

Amudu Anudusodns
250 BAHTTEXT(A2)&
255

301.75

wmw.Iks. ac. thikuanjit

การแก้ปัญหาข้อผิดพลาดจากการคำนวณ

จากการที่สร้างสูตรเสร็จแล้ว เวลาที่ทำสูตรผิดจะมีเครื่องหมายตกใจ (!) เช่น #VALUE! หรือ #REF ความผิดพลาดต่าง ๆ ไม่ว่าจะเกิดขากการกำหนดตัวแปรในสูตรไม่ถูกต้อง หรืออาจจะมาจากสาเหตุอื่น ๆ ก็ตาม โปรแกรม Excel ก็จะแสดงความผิดพลาดให้เห็นแต่บางครั้งการตรวจสอบสูตรที่ผิดพลาดก็มักทำได้ยาก เพราะส่วนหนึ่งคือไม่รู้ว่าสูตรผิดพลาดเนื่องจากอะไร หรือผิดพลาดที่จุดไหน ดังนั้น ถ้าเรารู้จักการแก้ปัญหาหรือป้องกันให้เกิดความผิดพลาดจากการใช้สูตร ทำให้เราสามารถทำงานได้เร็วขึ้น

ความผิดพลาด (Error) ที่เกิดขึ้นจากการสร้างสูตร

การสร้างสูตรที่ผิดพลาดจะไม่สามารถแสดงผลลัพธ์ได้ แต่ Excel จะแสดงค่าความผิดพลาดให้เห็น ปกติ Excel จะแก้ไขปัญหาสูตรผิดพลาดที่ธรรมดาที่สุดให้อัตโนมัติ เช่นเมื่อเราใส่สูตร if(a1<=9,"a",if(a1<=20,"b", เมื่อกดปุ่ม <Enter > โปรแกรม Excel จะขึ้นกล่องข้อความเตือน ซึ่งเกิดจากการใส่วงเล็บไม่ครบ
[image: image16.png]Micrasoft Excel

Q gussamalsiwanau-) w3 (asawtauges whinouluifimnz

[~

บางครั้งการแก้ไขสูตรอัตโนมัติไม่สามารถแก้ไขความผิดพลาดของสูตรได้ ดังนั้นเราจึงจำเป็นต้องตรวจสอบความผิดพลาดเบื้องต้น โดยวิธีปฏิบัติดังนี้
1. ตรวจดูว่าวงเล็บทั้งหมดมีคู่โดยครบถ้วน ซึ่ง Excel จะแสดงวงเล็บแต่ละคู่เป็นสีที่แตกต่างกัน
2. การอ้างอิงช่วงเซลล์ต้องใช้เครื่องหมายจุดคู่ (:) คั่นกลางอ้างอิงระหว่างเซลล์แรและเซลล์สุดท้ายเสอม เช่น A5:A10

3. ใส่อาร์กิวเมนต์หรือค่าต่าง ๆ ที่จำเป็นในฟังก์ชันให้ครบ
4. ไม่ควรซ้อนฟังก์ชันเกินกว่า 7 ระดับ
5. ต้องใส่ชื่อของสมุดงานหรือชีทที่อ้างถึงไว้ในเครื่องหมายอัญประกาศเดี่ยว(') ทุกครั้งเมื่อมีการอ้างอิงชีทอื่นในสมุดงานเดียวกันหรือสมุดงานอื่น
6. การจัดรูปแบบตัวเลขขณะป้อนสูตร จะทำให้สูตรผิดพลาดและไม่แสดงผล เช่น =$50

7. สูตรที่ต้องการให้แสดงเป็นข้อความต้องใส่เครื่องหมายอัญประกาศคู่ (" ") เสมอ เช่น ถ้าต้องการให้เซลล์แสดงคำว่า B1 ต้องใส่สูตร =" B1" มิฉะนั้นสูตรจะหมายถึงการอ้างอิงเซลล์
Trace Error

 เนื่องจากว่าค่าความผิดผลาดบางอย่างอาจจะไม่ได้เกิดขึ้นจากสูตร แต่เกิดจากการอ้า่งอิงเซลล์ที่ไม่ถูกต้อง ซึ่งการหาสาเหตุของข้อผิดพลาดลักษณะนี้ทำได้ยาก แต่เราสามารถใช้เครื่องมือสำหรับช่วยค้นหาข้อผิดพลาดที่ Excel มีมาให้ คือ Trace Error (หรือ ตรวจสอบ) สมติว่าเกิดความผิดพลาด #DIV/0! ขึ้นที่ B3 เกิดจากการที่มีตัวหารเป็นช่องว่างหรือศูนย์ (0) ตรวจหาข้อผิดพลาดดังนี้

1. คลิกเลือกเซลล์ที่แสดงค่าความผิดพลาด (B3)

2. คลิกเลือกคำสั่ง ตรวจสอบ ในเมนู เครื่องมือ >>ตรวจสอบ
[image: image17.png]T e e e i e e

Dsu8nyra Tem

pezinum
[mex,usan

s lks.ac.th/cuanji

i 7

b G et \ \OOWA(S L -A-=EE W)

-

3. Excel จะแสดงเส้นทางความผิดพลาดจากตัวถูดำเนินการไปที่สูตรจะเห็นว่าจากการสร้างสูตรโดยให้ B1/B ซึ่ง B2 มีค่าเป็น ศูนย์ (0) [image: image18.png]in
% it uiite samoe wmsn mlwu edodin dioya w30
DR ERY L $BBI - @& =4 4% M

|| cortanen B % , W E
[R—
Al [oo [e r o]
1 6w 4 5000
2 4oy { uEeDE NGO GRS
3 [mamwming

7

woww k.o hlcaanlft
QIO e ey &=

|atro b & | wintatws- \ NCOOE 4| &-L-A-=
whan |

8
9
10

การใช้คำสั่งตรวจสอบ เป็นเพียงแค่ตัวช่วยในการตรวจหาความผิดพลาดว่าเกดขึ้นจากจุดใด แต่เราควรศึกษาต่อด้วยว่าจะมีวิธีแก้ไขด้วยวิธีใด Excel จะแสดงค่าความผิดพลาดให้เราเห็นได้หลายแบบ ซึ่งขึ้นอยู่ว่าเกิดความผิดพลาดเนื่องจากอะไร โดยค่าความผิดพลาดแต่ละแบบ

3�

1�

2�

4�

