Excel. Использование формулы массива для вычисления среднего, не учитывающего нулевые значения
Эта заметка продолжает цикл материалов по использованию формул массива. Если ранее вы не сталкивались с формулами массива, рекомендую прочитать:
· Excel. Транспонирование строк в столбцы (или столбцов в строки) с помощью формулы массива
· Excel. Суммирование по диапазону, содержащему ошибку, с помощью формулы массива
После этого вы, вероятно, сможете оценить возможности и достоинства формул массива, и вам захочется узнать о них побольше. Если вас не нужно агитировать, и вы полны желания разобраться в этом мощном оружии Excel, но не знаете, с чего начать, прочитайте Введение в формулы массива и Некоторые примеры использования формул массива
Основное достоинство формул массивов состоит в том, что они позволяют выполнять очень широкий круг вычислений, который другими способами выполнить нельзя. К сожалению, формулы массивов – это наиболее сложное и непонятное средство Excel.
Если вы уже постигли азы, предлагаю вам продолжить знакомство с формулами массива вместе с Джоном Уокенбахом и его книгой MS Excel 2007. Библия пользователя. – М.: Издательский дом «Вильямс», 2008. – 816 с.
[image:]
Вычисление среднего, не учитывающего нулевые значения
На рис. 1 показан рабочий лист, на котором вычисляется средний объем продаж группы продавцов. Формула в ячейке В14 имеет вид: =СРЗНАЧ(Продажи). Она вычисляет среднее значений из диапазона ВЗ:В10, которому присвоено имя Продажи. Некоторые продавцы не работали, но они также учитывались при вычислении среднего. Функция СРЗНАЧ игнорирует пустые ячейки, но учитывает ячейки с нулевыми значениями.
Следующая формула массива, записанная в ячейке В15, возвращает среднее без учета ячеек, содержащих 0: {=СРЗНАЧ(ЕСЛИ(Продажи>0;Продажи))}. Эта формула создает виртуальный массив, содержащий только ненулевые значения из диапазона Продажи. Этот массив используется в качестве аргумента в функции СРЗНАЧ.
Тот же результат можно получить с помощью обычной формулы (не формулы массива), записанной в ячейке В16: =СУММ(Продажи)/СЧЁТЕСЛИ(Продажи;">0"). Эта формула использует функцию СЧЁТЕСЛИ для определения числа ненулевых значений в заданном диапазоне, на которое затем делится сумма значений этого диапазона.
Если диапазон может содержать отрицательные значения, и по-прежнему необходимо подсчитать среднее, не учитывающее нулевые значения, формулу массива нужно немного модифицировать: {=СРЗНАЧ(ЕСЛИ(Продажи<>0;Продажи))}
[image:]
Рис. 1. Формула массива, вычисляющая среднее без учета нулевых значений

image2.png

image3.png
815

- e | {=CP3HAY(ECAM(pogaxu>0;pogann))}

A

el < I >

B[B[S B[S0 ||~ |a o] |w]w |

5

BuiuMcneHHE CpeaHero, He YIMTLIBAIOUIErD HyneBbIE SHa4SHUS

Npogasey
KysHeuos
Chmpros
Vearos
Monos
Cokonos
Nebenes
Koanos
Hoawkos,

Npogan
23991
15092

0
11893
22116
2

0
33211

18174 Cpeanee c yuetom Hyneii =CP3HAH(Npoaay)
Icoentiee 6e3 yuera nyneii (popmyna maccuea) {=CP3HAY(ECTM(Mponasu>0;Miponaw))}
24232 Cpenviee Ges yueta wynedi (oGsiunan dopmyna) =CYMM(Mponau)/CHETECAM(Mponasn;

