Excel. Введение в формулы массива
Ранее я уже посвятил несколько заметок использованию формул массива:
· Excel. Транспонирование строк в столбцы (или столбцов в строки) с помощью формулы массива
· Excel. Суммирование по диапазону, содержащему ошибку, с помощью формулы массива
Полученные комментарии подсказали мне, что пользователи не часто используют формулы массива. Более того мало кто знаком с ними.
Предлагаю вашему вниманию посвященный массивам фрагмент книги Джона Уокенбаха. Подробное руководство по созданию формул в Excel 2002. – М.: Издательский дом «Вильямс», 2002. – 624 с.
[image:]
В Excel массивы могут быть одномерными (их еще называют векторами) или двумерными (матрицы). Размерность массива зависит от количества строк и столбцов в нем. Например, одномерный массив может храниться в диапазоне, состоящем из одной строки (горизонтальный массив) или столбце (вертикальный массив). Двумерный массив хранится в прямоугольном диапазоне ячеек. Excel (в отличие от языка программирования VBA) не поддерживает трехмерные массивы.
Однако, как будет показано далее, массивы вовсе не обязательно хранить в ячейках. Можно производить операции над массивами, которые существуют только в памяти Excel. Можно применять формулы массива для выполнения операций и получения результатов вычислений. Сама формула массива может находиться во многих ячейках или в одной единственной. Существует два вида формул массива: формула массива, которая возвращает несколько значений, и другая, которая возвращает только одно значение.
Формула массива, возвращающая несколько значений
Рис. 1 демонстрирует рабочий лист, на котором производится расчет объема продаж товаров. Для этого вычисляют значение в столбце D (объем продаж каждого товара), используя формулу =В2*С2, а затем копируют ее в расположенные ниже ячейки.
[image:]
Рис. 1. Диапазон D2:D6 содержит традиционные формулы произведения (в ячейках D2 и D3 различные формулы, хотя и похожие)
После копирования этой формулы рабочий лист содержит пять формул в столбце D. Альтернативный путь вычислений – использование единой формулы (формулы массива) для вычисления всех пяти значений в диапазоне D2:D6. Эта единственная формула занимает пять ячеек и возвращает массив из пяти значений. Для создания единой формулы массива нужно произвести следующие операции:
1. Выделить диапазон, в котором будет сохраняться результат вычислений. В данном случае это диапазон D2:D6.
2. Ввести формулу: =В2:В6*С2:С6
3. Обычно после введения формулы нажимается клавиша <Enter>, но только не в случае формулы массива. Так как введенная формула является формулой массива, нажимается комбинация клавиш <Ctrl+Shifi+Enter>.
Формула добавляется во все пять выделенных ячеек (рис. 2), при этом в строке формул появится следующее выражение:{=B2:B6*C2:C6}
[image:]
Рис. 2. Диапазон D2:D6 содержит формулу массива (в ячейках D2 и D3 одна и та же формула)
Excel заключил формулу в фигурные скобки. Это говорит о том, что данная формула является формулой массива.
Эта формула производит вычисления и возвращает массив из пяти элементов. В данном случае формула массива производит операции над двумя другими массивами, оба из которых хранятся в диапазонах ячеек. Значения первого массива хранятся в диапазоне В2:В6, а второго — в С2:С6. Для отображения итогового массива требуется пять ячеек, потому что в одной ячейке нельзя отобразить более чем одно значение. Этим объясняется, зачем нужно выделять пять ячеек перед введением формулы.
Конечно, эта формула массива возвращает точно такие же значения, что и пять формул, введенных в соответствующие ячейки диапазона D2:D6
=В2*С2
=ВЗ*СЗ
=В4*С4
=В5*С5
=В6*С6
Использование единой формулы массива предпочтительнее, чем использование нескольких формул, так как предоставляет определенные преимущества:
· Легко убедиться, что все формулы в диапазоне идентичны.
· Использование формул массива, возвращающих сразу несколько значений, избавляет от случайных изменений в формуле. Нельзя просто изменить одну ячейку в формуле массива.
· Использование формул массива почти всегда предотвращает вмешательство начинающих пользователей, которые хотят внести свои изменения в формулы.
Формула массива, возвращающая одно значение
Обратимся к рис. 3. Следующая формула массива размещается в одной ячейке – D8:
{=СУММ(B2:B6*C2:C6)}
 [image:]
Рис. 3. Сумма произведений в виде формулы массива
Эту формулу можно ввести в любую ячейку. При вводе формулы не нужно использовать фигурные скобки, а после введения не забудьте использовать комбинацию клавиш <Ctrl+Shift+Enter>.
Эта формула массива возвращает общую сумму, на которую продано товаров. Важно понимать, что значение, возвращаемое этой формулой, не зависит от информации в столбце D. Фактически можно удалить столбец D, а формула будет выполняться по-прежнему.
Эта формула оперирует значениями, находящимися в двух массивах. Оба массива хранятся в ячейках. Первый – в диапазоне ячеек В2:В6, второй – C2:С6. Формула перемножает соответствующие значения в этих двух массивах и создает новый массив (который существует только в памяти компьютера). Функция СУММ выполняет операцию над этим новым массивом и возвращает значение суммы его элементов.
Создание массива констант
В предыдущих примерах использовались массивы, хранящиеся в диапазоне ячеек рабочего листа. Но… массив не обязательно должен храниться в диапазоне ячеек. Массив, который хранится исключительно в памяти, называется массивом констант.
Для создания массива констант нужно список его элементов заключить в фигурные скобки. Вот пример горизонтального массива констант, состоящего из пяти элементов: {1;0;1;0;1}. Для создания вертикального массива констант используйте в качестве разделителя двоеточие.
Формула =СУММ({1;0;1;0;1}) использует функцию СУММ, аргументом которой является массив констант. Формула возвращает значение суммы элементов массива, равное 3. Отметим, что эта формула использует массив в качестве аргумента, но при этом не является формулой массива. Поэтому не нужно использовать клавиши <Ctrl+Shift+Enter> для ввода формулы.
В случае непосредственного задания массива (как показано выше) необходимо заключать элементы массива в фигурные скобки. С другой стороны, при вводе формулы массива фигурные скобки не ставятся.
Пока, возможно, трудно заметить, какие-либо преимущества использования массивов констант. Действительно, формула =СУММ(1;0;1;0;1) возвращает точно такое же значение, как и =СУММ({1;0;1;0;1}).
Очевидные преимущества становятся ясны при дальнейшем рассмотрении. Следующая формула использует два массива констант: =СУММ({1;2;3;4}*{5;6;7;8}). Эта формула создает в памяти новый массив, который состоит из произведения соответствующих элементов двух других массивов: {5;12;21;32}. Созданный массив используется впоследствии в качестве аргумента для функции СУММ, которая возвращает результат вычислений (70). Формула эквивалентна следующей формуле, которая не использует массивы: =СУММ(1*5;2*6;3*7;4*8)
Можно составлять формулы массивов для разных типов массивов. Например, можно составить формулу, в которой будет одновременно использоваться массив констант и массив, элементы которого хранятся в диапазоне ячеек (рис. 4). Для подсчета суммы значений, которые являются произведением элементов массива в диапазоне Al:D1 и соответствующих элементов массива констант, применяется следующая формула: ={СУММ((A1:D1*{1;2;3;4})}. Эта формула эквивалентна следующей: =СУММ(А1*1;В1*2;С1*3;D1*4)
[image:]
Рис. 4. Сумма произведений массива рабочего листа и массива констант
Элементы массива констант
Массивы констант могут состоять из чисел, текста, логических значений (например, ИСТИНА, ЛОЖЬ) и даже значений ошибок, таких как #Н/Д. Числа в массиве могут быть целыми, с десятичной точкой или экспоненциальными. Текст в массиве констант заключается в двойные кавычки (например, "Вторник"). Массив констант может состоять из элементов разного типа, например: {1;2,3;4;ИСТИНА;ЛОЖЬ;ИСТИНА;"Вася";"Петя"}
Массивы констант не могут включать в себя формулы, функции или другие массивы. Числовые значения не могут включать символы доллара, точки с запятой (точки), круглые скобки или символ процента. Например, неверный массив констант: {КОРЕНЬ(32);$56,32;12,5%}
Понятие размерности массива
Массивы могут быть одномерными или двумерными. Ориентация одномерного массива может быть горизонтальной или вертикальной.
Одномерные горизонтальные массивы
Элементы в одномерном горизонтальном массиве разделяются точкой с запятой (запятыми в английской версии программы). Ниже приведен пример одномерного горизонтального массива констант: {1;2;3;4;5}
Для отображения этого массива в диапазоне необходимо пять последовательных ячеек в строке. Чтобы ввести этот массив в диапазон, выделите диапазон ячеек, состоящий из одной строки и пяти столбцов. Затем введите: ={1;2;3;4;5} и нажмите <Ctrl+Shtft+Enter> (рис. 5).
[image:]
Рис. 5. Одномерный горизонтальный массив.
Обратите внимание, внутренние фигурные скобки обозначают массив констант; внешние фигурные скобки – формулу массива. Если ввести этот массив в горизонтальный диапазон, состоящий более чем из пяти ячеек, то лишние ячейки будут содержать #Н/Д (что указывает на недопустимые значения). Если ввести этот массив в вертикальный диапазон ячеек, то в каждой ячейке диапазона появится первый элемент (1) массива.
Ниже приведен пример другого горизонтального массива. Он состоит из семи элементов и создает текстовую последовательность: {"Понедельник";"Вторник";"Среда";"Четверг"; "Пятница";"Суббота"; "Воскресенье"}. Для ввода этого массива выделите семь элементов в строке и введите следующий текст: ={"Понедельник";"Вторник";"Среда";"Четверг", "Пятница";"Суббота"; "Воскресенье"}. Нажмите <Ctrl+Shift+Enter>.
Одномерные вертикальные массивы
Элементы в одномерном вертикальном массиве разделяются двоеточием (точкой с запятой в английской версии программы). Ниже приведен пример вертикального массива констант, состоящего из шести элементов: {10:20:30:40:50:60}. Для отображения этого массива в диапазоне необходимо шесть ячеек в столбце. Чтобы ввести этот массив в диапазон, выделите диапазон ячеек, состоящий из шести строк и одного столбца. Затем введите: ={10:20:30:40:50:60} и нажмите <Ctrl+Shift+Enter>.
Ниже приведен пример другого вертикального массива, состоящего из четырех элементов: {"Иванов":"Петров":"Сидоров":"Итого"}
Двумерные массивы
В двумерных массивах используются точки с запятыми (запятые в английской версии программы) для разделения горизонтальных элементов и двоеточия (точки с запятой в английской версии программы) для разделения вертикальных элементов. Ниже приведен пример массива констант размерностью 3x4: {1;2;3;4:5;6;7;8:9;10;11;12}. Для отображения этого массива в диапазоне требуется двенадцать ячеек. Чтобы ввести этот массив в диапазон, выделите диапазон ячеек, состоящий из трех строк и четырех столбцов. Затем введите следующую формулу ={1;2;3;4:5;6;7;8:9;10;11;12} после чего нажмите <Ctrl+Shift+Enter> (рис. 6).
[image:]
Рис. 6. Двумерный массив
Если ввести массив в диапазон, состоящий из большего числа ячеек, Ехсеl отобразит #Н/Д в лишних ячейках (рис. 7).
[image:]
Рис. 7. Показано, что получится, если ввести массив 3x4 в диапазон ячеек 10x5.
Каждая строчка двумерного массива должна содержать одинаковое количество элементов. Например, представленный ниже массив недопустимый, потому что его третья строка состоит только из трех элементов; {1;2;3;4:5;6;7;8:9;10;11}. Excel не даст возможности ввести формулу, в которой присутствует недопустимый формат массива.
Присвоение имени массивам констант
Excel позволяет создать массив констант, присвоить ему имя и затем использовать это имя в формулах. Фактически присвоение имени массиву заключается в присвоении имени формуле (рис. 8). Пройдите по меню: Формулы – Диспетчер имен.
[image:]
Рис. 8. Показано, как присвоить имя массиву, используя диалоговое окно Создание имени.
Массиву присвоено имя ДеньНедели, которое соответствует следующему массиву констант: {"Понедельник";"Вторник";"Среда"; "Четверг";"Пятница";"Суббота"; "Воскресенье"}. Отметим, что в диалоговом окне Создание имени для задания массива необходимо использовать знак равенства (=) перед массивом констант. В противном случае массив будет воспринят как текстовая строка. Также необходимо самостоятельно взять элементы массива в фигурные скобки. Excel в этом случае не вводит скобки автоматически. После присвоения имени массиву, его имя можно использовать в формулах (рис. 9).
[image:]
Рис. 9. Ввод поименованного массива в диапазон Al:G1
Так как элементы массива разделяют точки с запятой, ориентация массива будет горизонтальной. Для создания вертикальных массивов используются двоеточия. Также можно воспользоваться функцией транспонирования для того, что бы вставить горизонтальный массив в вертикальный диапазон (рис. 10). Для этого введите в диапазон семи вертикальных ячеек A1:A7 формулу массива: {=ТРАНСП(ДеньНедели)}
[image:]
Рис. 10. Ввод горизонтального массива в вертикальный диапазон
При использовании функции Excel ИНДЕКС можно получить доступ к отдельному элементу массива. Например, ниже приведенная формула возвращает значение "Четверг", четвертого элемента массива ДеньНедели: =ИНДЕКС(ДеньНедели;4)
image2.png

image3.png
Eydep obm... BripasHuear Wpndt BripasHuBaHy
D3 - 83°C3
X ey T -
1

Apmuryn _ Uiera sa wmyry, pyS. Konusecmeo

AL01
305
291
A201
8209

LTI

201,20p.
191,50p.
320,40p.
1020,00p.
871,50,

105
204
57
£

O6vem npodax,
20] 40 241,20,

20145,50p.
57401,60p.
58140,00p.
81521,00p.

Apmukyn Liena 3a wmyky, py6. Konusecmeo OGbem npodax, pyS.

AL01
305
291
A201
8209

201,20p. 200 40441,20;
191,90p. 10| 20149, E

320,40p. 204 '57401,60p.
1020,00p. 57 58140,00p.
871,50p. £ 81921,00p.

image4.png
| Bydep 06m... ™ || Beipastus | Bydep obm... [Wpuot BripasHusaH
D2 D3 -0 (=B2:86°C2:C6}
rem S e — T
1 | Apmukyn Uena 3a wmyky, py6. Konuuecmeo OGbem npodax; py. 1 |Apmukyn Uena 3a wmyky, py6. Konuuecmeo OGbem npodax; py6.
A101 201,20p. 201] 40441,2(1;._ 2 a0 201,20p. 201 40441,20p.
3 M35 191,90p. 105 20145,50p. 3 |u30s 191,50p. 10] znus,sqs_
4 co91 320,40p. 304 97401,60p. 4o 320,40p. 304 57401,60p.
5 |a201 1020,00p. 57 58140,00p. 5 |a201 1020,00p. 57 58140,00p.
6 B309 871,50p. % £1921,00p. 6 B30 871,50p. % £1921,00p.

image5.png
o e e SERERREEEEEE 1
- A =cmm(e2ss=ca:co)t |
. 5 — B 5 W
1 | Apmukyn Uewa sa wmyky, py6. Konuuecmeo O6vem npodax py6.
2 |a101 201,20p. 201 40441,20p.
3 1305 191,90p. 105 20149,50p.
o cm 32040p. 304 97401,60.
5 Ao 1020,00. 57 58140,00.
6 B30y 871,50p. % 81921,00p.
7
. CymmapHbiii 06bem npona 258 053,30p.

image6.png
O =
— m G dAlrommaorazsen

image7.png
SHPEE SO L i A8 e STPERTrRaTTE

image8.png
| DYQEP 0OM... = | Wpnot —IPaBHNEaHNE
AL -0 10112 |
4 T T T o | n
1 2 3 4
5 5 7 §
s 10 1n 12}

image9.png
| DYQEp 0OM... = Mot - DbIpaBHNBAHNE - aens

fe[=238:5567:8:90,11121)

image10.png
ran Ber

aynes maccusa. Mpw

Poswerca cipanuus | opuynet | Jpniee Peuewswposanne Baa Paspaoramk Haacip

fx = Astoguma - oruseccne (3, Ceomen n wacauss - o $= Bnsioune
s B e e (3 excrosse - wareworcosne || € |2 wmsosaro o gopme [Ea——
yrrumo 82 Onmancossie - {9 ara w spews - (] Apyrue dywkun + men | ES Cosgars us suaenenmoro dparmenta || .7, Y6pas crpenk
Bnnmorera by o e
K18 - £
A B
1
2 [Rerstenen
2 ot fwn [3]
4
s
5
7
s
s
10
1

image11.png
L Bunnorexa dyHKLMA J e Onpegenenttie nmera

AL -G £ (=nevsHenenny

[Mowenen:Bropumk_Cpena _Yersepr Marunua Cy66ora_Bockpecehoe

image12.png
—

—

A [t=reancn(aensHenenn)} |

D

E

3

G H

[Monenent:
Bropunk
|Coena

|4eTaepr
NaTHmua

lcy66ora

Bockg

