Excel. Диаграмма, изменяющаяся при добавлении данных
Вас, наверное, не раз напрягало, что после добавления данных область диаграммы следует увеличить. Этого можно избежать, если в диаграммах вместо ссылок на ячейки использовать ссылки на именованные динамические диапазоны.
В качестве пример возьмем курс доллара (рис. 1). Для начала создадим обычную диаграмму (тип «График с маркерами»).
[image: ]
Рис. 1. График с маркерами
Далее создадим два именованных динамических диапазона: один для меток категорий (Даты), второй – для точек данных (Курс $). Для создания именованного диапазона пройдите по меню Формулы → Диспетчер имен (рис. 2).
[image: ]
Рис. 2. Диспетчер имен
В открывшемся окне «Диспетчер имен» нажмите кнопку создать, и в окне «Создание имени» введите имя диапазона – «Даты» и формулу для ссылки на диапазон: =СМЕЩ(Лист1!$A$1;1;0;СЧЁТЗ(Лист1!$A$1:$A$100)-1;1)
[image: ]
Рис. 3. Присвоение имени динамическому диапазону
Если вы не сталкивались ранее с функцией СМЕЩ, рекомендую почитать о ней в заметках Диаграммы в Excel. Отображение части данных с использованием элементов управления и  Автоматическое обновление сводной таблицы.
Обратите внимание, что сразу же за аргументом функции СЧЁТЗ стоит «–1». Благодаря этому заголовок ряда не будет включен в именованный диапазон. Заметьте также, что в качестве аргумента функции СЧЁТЗ указан не весь столбец А, а лишь первые 100 ячеек. Если вы используете большой массив данных, укажите соответствующее число, например, 1000 или 10 000. В ранних версиях Excel такое ограничение весьма желательно, дабы не перегружать вычисления. Указывая колонку полностью, вы заставляете Excel просматривать тысячи ненужных ячеек. Некоторые функции Excel достаточно умны, чтобы определить, какие ячейки содержат данные, некоторые сделать этого не могут. В новых версиях Excel не обязательно строго ограничивать диапазон, так как обработка больших диапазонов в них улучшена.
Затем создайте второй именованный диапазон для данных столбца В (рис. 4)
[image: ]
Рис. 4. Динамический диапазон «Курс»
Теперь можно заменить в диаграмме ссылки на диапазоны данных именами динамических диапазонов. Выделяем диаграмму и щелчком правой кнопкой мыши вызываем контекстное меню, строчку «Выбрать данные» (рис. 5).
[image: ]
Рис. 5. Выбрать данные
В открывшемся окне «Выбор источника данных» выделяем ряд и жмем «Изменить» (рис. 6).
[image: ]
Рис. 6. Изменить ряд
В открывшемся окне «Изменение ряда» заменяем ссылки на ячейки на имя ряда «Курс» (рис. 7). Обратите внимание, что имя листа Excel следует оставить в неизменном виде «=Лист1!»
[image: ]
Рис. 7. Замена ссылок на имя диапазона
Аналогично заменяем подписи горизонтальной оси (категории): жмем другую кнопку «Изменить» в правой части окна «Выбор источника данных» (см. рис. 6) и вводим имя «Даты» вместо ссылок на ячейки (рис. 8).
[image: ]
Рис. 8. Замена подписей оси (категорий)
Все наши манипуляции не привели к изменению диаграммы. Мы лишь подготовились к грядущим изменениям. Как говорится: «подальше положишь, поближе возьмешь». А теперь наслаждайтесь автоматическим расширением области диаграммы при добавлении новых значений в таблицу данных, например, как на рис. 9.
[image: ]
Рис. 9. Новые данные, добавленные в таблицу (выделены желтым) автоматически отражаются на диаграмме
В своей работе менеджера мне приходится контролировать довольно много параметров, так что подобные хитрости я использую давно, и они значительно облегчают мне работу. А вот недавно в книге Д.Холи, Р. Холи «Excel 2007. Трюки» я прочитал о еще одной возможности, основанной на том же свойстве.
Построение диаграммы для фиксированного числа последних данных
Еще один тип именованных диапазонов, который можно использовать с диаграммами, – это диапазоны, выбирающие только последние N значений (можно указать любое число). 
См. пример на Лист2 в Excel-файле. Для данных в столбце А создайте динамический именованный диапазон с именем Даты30 (последние 30 дней), который ссылается на следующие данные: =СМЕЩ($A$1;СЧЁТЗ($A$1:$A$100)-30;0;30;1). Для данных в столбце В создайте динамический именованный диапазон с именем Курс30, который ссылается на следующие данные: =СМЕЩ($B$1;СЧЁТЗ($B$1:$B$100)-30;0;30;1). Замените в диаграмме ссылки на диапазоны данных именами динамических диапазонов. Получится диаграмма, отражающая последние 30 значений (рис. 10).
[image: ]
Рис. 10. На диаграмме отражаются 30 последних значений
При добавлении данных в таблицу область отражения на диаграмме сместится (рис 11).
[image: ]
Рис. 11. При добавлении данных диаграмма по-прежнему отражает 30 последних значений
Использование динамических именованных диапазонов с диаграммами обеспечит исключительную гибкость и сэкономит огромное количество времени и усилий, которые вы потратили бы на настройку диаграмм после добавления еще одной записи к исходным данным!
image3.jpeg
Coananve ey

W
Ofpacre:

e

Aanazon

=

| ML neT1 154513 1,0;CHETS(ncT 1 A% 5100} 1;1)]


image4.jpeg
Coananve ymeny

o =

Doesare:

Aranazon

MELY(TcT 1 1985131,0;CETS(ICT114B61:485100)-1;1)


image5.jpeg
Avarpamma 1

S e Joe

2 (01012

3 020612
& |00y

5 |0a.0xr.12|

san
| 06.0KkT.12|
& vrann

sania

10 09.07.12|

5 20wy
1 o2

| 14.047.12]
150112
17150017
18| 17.0k1.12|

30,9169
31,2538
31,1350)
31,1944
31,1210)
30,9744
30,9744
30,9744
31,0777
31,0994
31,2017,
31,1667
30,9738
30,9738
30,9738
31,0791
30,9493

318000
31,6000
314000
31,2000

{ 310000
305000

30,5000

30,4000
30,2000

Bepesae

@opuar 06nacrH aparpane.

Konupoears
Berasume

BoceTanosuTs GopuaTHposaHuE CTn
Wpugr.

Ustienure Tin varpanne.

Haswags narkpoc.


image6.jpeg
BuiG0p HCTOuHWKA AGHHIX

CTL1§A$L 9446

Dianason e a7 mvarpae:

Tloaniai ropusorTansHolt oa (kareropi)
v

oLocr.12

Snevesmsi nereriag (o

X yanms

020712
03,0712

04.0r. 12

os.0cr. 12 v


image7.jpeg
Mime e e pia

1y prza:

0,9169; 31,25


image8.jpeg
TloAnHeH och

Danason poancel oo

ol (@) ~otenizioz


image9.jpeg
40 8on12 31,2033
41/09.408.12 31,5146

51,0982
3 1imon2 314582
44 12von10 310982
a5 1300002 316053
46|14.10n.12_ 31,7160

23,0000
325000
32,0000
315000
31,0000
205000
200000
295000


image10.jpeg
i e R o | E | ] TR [T
1 bata  [Hypc$
|oLokr12” 309169
3 |02okri2 31,2538
4 |03.0kr12 31,1350 o
31,1544 315000
31,1210 St000 -
7| 40574 31,2000
8 |07k 30,574 | oves
5 |0B.okri2 30,974 Bt
1o 09012 31,0777 ieme
11100012 31,099 i
B|tLom12 312017 e
13| 120012 31,1667 g dd'Sd gy R s NE Y
14 13.0km.12 309738 E s EEEEEEBBBEEEE
15| 190km12 30,9738 S ®SRIRERFgssggn |
16 15.0xk7.12 30,9738 —=


image11.jpeg
SOLRORLA| Lol
37 0som12 31,3817
33 06mom.12 21,3817
39 07012 315195
40 08.0R12 31,3033
4109.408.12 31,5146
42 10.H08.12 31,4962
43|11Hon12 31,4962
44 12.100.12 31,4952

45130812 31,6053

33,0000

32,5000

32,0000

315000

31,0000

305000

Kypc $

2601112

28012

300112

OLnon12

0508112

07n0n.12

09012

1Lnon12

130m.12

150112

170812

1900712

23n0n.12


image1.jpeg
@) AMBrPaMMa, H3MEHAIOLAACA NPH AOBBNEHIN ASHHBIX

Trasvan | Beroska | Pasereacrpadwis  Gopwyn  fJade  Peugwuposanwe  Bag Pazpacori

i LHBrD e = hL'
e R I o
AL - £| pama i
—

[Gara Kypes
oLoxr12 309169
02.06m12 31,2538)
03.06r12 31,1350) 518000
os.oxr12 31,190)

315000
05.06r.12 31,121 31,4000
05.0x1.12  30,9744] 31,2000
07.06r.12  30,9744] 31,0000
0s.0xr.12 30,9744] 30,5000
09.061.12  31,077]] 00!
10.0km.12  31,0994)
30,4000
1Lokr12  31,2017)
30,2000
12,0412 31,1667}
9

13.0km.12 30,9738
14.0xm12 30,9738 &


image2.jpeg
'95 LB 2D /MarpamMa, H3MEHAIOUAACH NPH 406aBNeHIN AaHHeIX. Mpumep.xlsx - Microsoft Ex
Traswos  Beoeka  Paswereacrpanms | Gopuyr | Mowese  Peuewwposomie  Bua  Paspasorame  Auobot

S E e TR T r R T
X 5t wnansasses - (3 rscromse - wneusseane - G e
e e owahvooae el e oo et |
BUEAMOTEKS DYHKUMIT OnpeaeneHHbie MMena 3ae
1] ~ Quuil Bucnersep wwen (Ctrl+F3)
T e e P e e e e R P S T T
N lpes G R

2 |0Lokr12 30,9169
3 0206712 31,2538
31,1350 31,8000 Hanpunep: “=CYMM(MowTTpoaaxa)” shecro "= CYMM(C20:C30)
31,1924 )

31,1210
HE o 31,4000 | 7 v

VHena HOXHO UETIOS308aTS & BopHyIaX KaK SaMEUEIOUME
SnewenT A5 CcinoK Ha UK

@ Ans romysesitn ponomnens e vakowre rasuy FL


