Excel. Подсчет и суммирование ячеек, отвечающих критерию условного форматирования
Ранее я описал, как с помощью пользовательской функции найти сумму значений в ячейках, выделенных цветом. К сожалению, эта функция не работает, если ячейки раскрашены с помощью условного форматирования. Я обещал «доработать» функцию. Но за два года, прошедшие с публикации той заметки, я не смог ни самостоятельно, ни с помощью информации из Интернета написать удобоваримый код… И вот недавно я наткнулся на идею, содержащуюся в книге Д.Холи, Р. Холи «Excel 2007. Трюки», которая позволяет обойтись вовсе без кода.
Пусть есть список чисел от 1 до 100, размещенных в диапазоне А1:А100 (рис. 1; см. также лист «СУММЕСЛИ» Excel-файла)[footnoteRef:1]. На диапазон наложено условное форматирование, помечающее ячейки, содержащие числа больше 10 и меньше или равно 20. [1: Массив я создал с помощью функции =СЛУЧМЕЖДУ(1;100)]

[image:]
Рис. 1. Диапазон чисел; условным форматированием выделены ячейки, содержащие значения от 10 до 20
Теперь необходимо сложить значения в ячейках, отвечающих только что установленному критерию. Неважно, какое именно форматирование применяется к этим ячейкам, однако необходимо знать критерий, согласно которому ячейки выделяются.
Чтобы сложить диапазон ячеек, отвечающих одному критерию, можно использовать функцию СУММЕСЛИ (рис. 2).
[image:]
Рис. 2. Суммирование ячеек, отвечающих одному условию
Если у вас несколько условий, можно использовать функцию СУММЕСЛИМН (рис. 3).
[image:]
Рис. 3. Суммирование ячеек, отвечающих нескольким условиям
Для подсчета числа ячеек, отвечающих одному критерию, можно использовать функцию СЧЁТЕСЛИ.
Для подсчета числа ячеек, отвечающих нескольким критериям, можно использовать функцию СЧЁТЕСЛИМН.
В Excel предусмотрена еще одна функция, которая позволяет указать несколько условий. Эта функция входит в набор функций баз данных Excel и называется БДСУММ. Чтобы проверить ее, используйте тот же набор чисел в диапазоне А2:А100 (рис. 4; см. также лист «БДСУММ» Excel-файла).
[image:]
Рис. 4. Использование функций баз данных
Выделите ячейки C1:D2 и присвойте этому диапазону имя Критерий, введя его в поле имени слева от строки формул. Теперь выделите ячейку С1 и введите =$А$1, то есть ссылку на первую ячейку на листе, содержащую имя базы данных. Введите =$А$1 в ячейку D1 и вы получите две копии заголовка столбца А. Эти копии будут использоваться как заголовки для условий БДСУММ (C1:D2), который вы назвали Критерий. В ячейке С2 введите >10. В ячейке D2 введите <=20. В ячейке, где должен быть результат, введите следующую формулу:
=БДСУММ($А$1:$А$101,1,Критерий)
Для подсчета числа ячеек, отвечающих нескольким критериям, можно использовать функцию БСЧЁТ.

image2.jpeg
+ (% o |#] =oyMmECM(A1:A100;"<

AEHbHER

A
2| 10
3 s
a| 54
| 86
6| E
7 35
8| 2
9 75
10 76
1| 54
12| 38
13 86
14 3
15| 8
16 36

5
2

5 T = T N
[=cymmECM(A1:A100;"

Roanason cyvvscssrs |

CymmpyeT seiion, sanarmee yKasaHSI yCOBHEN,

{17:10:5:5486:31:35:23:75:

e

%

ranason_cyNMNPOSNNR aKTHSSC% e BT CYPPOSRHS, ECTU AHENESOH CYHUOSaS
e YK AT HCTOTeA0B3T™cH e, SaRSaeHae PPN

“anasor.

(D] (Srona)

image3.jpeg
AErHER ~ (% o |£] =CYMMECMMH{A1:A100;A1:A100;"<=20";A1:A100;">10")

A | > WG o [: [¢] s [n [o [o [

244 cymma AeEX, HAUEHYA B KOTOPbIX MeHee 20
10

CyMMECTMH
Dinanason_cymmposana {17:10:5:5486:31:35:23:75:76:5.
Ananason_ycnosnal [At: {17:10:5:5486:31:35:23:75:76:5.

Yenosne1

venason_yorosus2. {17:10:5:5486:31:35:23:75:76:5.

Yerosue2 >10

185

Cymwpyer seficn, yaosneTBOpsIGUYE 3383HONY HABOPY YCTOBW,

[inanason_cymmmpoBan: GaKTiECK CYmApYENBIE AEiko

Suaverve: 185

Crpasxa no svofl v

image4.jpeg
AErbrER

~ (% || -ACYMM(AL:AL01;1;RpuTepuil)

B

B> [: [c [o [[. [[«

Maccus Macons
>10 20

[repuii) _|cymma nueer, ssauenna & kotopeix menbe wnn pasko 20 u Gonee 10
12 4MCN0 AUEEK, SHAUEHNA B KOTOPLIX MEHBILE WA PaBHO 20 U Gonee 10

{Macous"s 17:10:5:54:86:31:35:23:
i

Kpirepuii | Kpyrepii [E6] = #3naw

185
CymmpyeT wncna 5 none (CTonfiue) sanAceii G35t AaHelX, YAOSIETBOPSIOUIX YCIOSHO.

Basa_pameix [4anason Gasel aarsi. 5232 AaHASIX TPSACTaBNAET COBO Ha0p.
o=t

Suauerve: 185

image1.jpeg
osars psmuns g arx Tocyuiidpaen [<]

e 0 oD

Mpasiuno (npytvenseTca & yKasaron nopaaxe) _ Gopnar Mpenserca Ocranosrs, ecmucriva <

