[bookmark: _GoBack]Глава 12. Выборка из диапазона дат с помощью критерия в ином формате
Это глава из книги: Майкл Гирвин. Ctrl+Shift+Enter. Освоение формул массива в Excel.
Предыдущая глава	Оглавление	Следующая глава
При создании формул массива, операторы массива могут значительно увеличить время расчета. В этой короткой главе рассматриваются два примера, в которых обычная формула справляется с задачей значительно быстрее формулы массива.
Подсчет дат, когда критерий сформулирован в виде текста. На рис. 12.1 показан набор данных с датами в стандартном формате Excel, то есть в виде порядковых чисел. В тоже время, критерии заданы как число (год) и текст (месяц). Цель – подсчитать, сколько дат соответствуют критерию. Проблема в том, что у нас несоответствие формата данных: в столбце A даты как порядковые номера, а критерий – смесь чисел и текста. На рис. 12.1 приведено пять различных формул, которые можно использовать для достижения цели.
[image:]
Рис. 12.1. Подсчет количества дат (заданных порядковыми номерами) по двум критериям: году (число) и месяцу (текст)
Давайте подробнее изучим работу этих пяти формул.
Формула [1]:
· Если вы можете позволить себе вспомогательный столбец, функция СЧЁТЕСЛИ будет самым простым решением.
· Функция МЕСЯЦ возвращает число между 1 и 12, а функция ГОД – число (год).
· Хотя Excel требует, чтобы аргумент функции МЕСЯЦ был представлен датой в числовом формате, этот аргумент может распознать и текст. Однако МЕСЯЦ(Окт) вернет ощибку, а вот если добавить к названию месяца любое число, например, 1, то Excel справится. Используйте, как в формуле выражение Окт1, заданное фрагментом F8&1, или 1Окт, заданное фрагментом 1&F8.
· Формулы с вспомогательными столбцами как правило работают быстрее.
Формула [2]:
· Если у вас Excel 2007 или более поздний, вы можете использовать функции СЧЁТЕСЛИМН и КОНМЕСЯЦА.
· Вам даны год (в виде числа) и месяц (как текст). Это означает, что вы можете вычислить дату начала и конца месяца, а затем определить даты, попажающие между ними.
· Месяц всегда начинается с первого числа, так что вы можете создать нижнюю границу диапазона конкатенацией: ">=1"&F8&E8. Операции конкатенации возвращают текст, но это не страшно, т.к. функция СУММЕСЛИМН понимает даты в виде текста.
· Вы используете функцию КОНМЕСЯЦА с аргументом число_месяцев равным нулю; это позволяет получить последнюю дату текущего месяца. Функция КОНМЕСЯЦА является динамической: она возвращает 28 или 29 для февраля и 30 или 31 для любого другого месяца.
· Эта формула является самой быстрой, если вам нужно получить решение в одной ячейке.
Формула [3]:
· Если у вас Excel версии младше 2007 г., вы можете использовать две функции СЧЁТЕСЛИ, одну – для верхнего диапазона, вторую – для нижнего. Фокус в том, чтобы сначала сосчитать все значения, которые равны или меньше верхней границы, а затем вычесть все значения, которые меньше нижней границы.
· В Excel 2003 или более ранней, чтобы добавить функцию КОНМЕСЯЦА, вам нужно выбрать Инструменты → Надстройки → Анализ Данных.
· Эта формула работает быстрее, чем формулы [4] и [5].
Формула [4]:
· Функции МЕСЯЦ и ГОД возвращают числа, извлекая их из порядкового номера даты.
· Далее сравниваются два фрагмента, каждый полкченный конкатенацией.
Формула [5]:
· Функция ТЕКСТ используется для представления чисел в виде текста. Второй аргумент этой функции – формат – определяет, как будет представлено число. Вы может конвертировать весь столбец А в текст, состоящий из 7 символов: 3 буквы месяца и 4 цифры года.
Нахождение объема продаж за год. На рис. 12.4 показан пример несоответствие формата года в критерии Е6 (число) и формата дат в диапазоне А2:А6 (порядковый номер). Цель – найти сумму продаж за год. На рисунке представлены шесть вариантов формул, которые могут решить задачу. Обратите внимание, что в формулах [1] и [2] критерии начала и конца года жестко зашиты в коде, т.к. они не могут изменяться. Это 1/1 и 31/12). Формулы размещены на рисунке в порядка увеличения скорости работы.
[image:]
Рис. 12.4. Формата года в критерии Е6 (число) не соответствует формату дат в диапазоне А2:А6 (порядковый номер)
image1.jpg
#n_ Benomor:

27.0012] $5012]102012 ECAL(A2)&TO/(A2)
05.10.12] $6523102012

28.12.11 $1589|122011 F0A v MecAl 3a8aHb B
30.1012] 52489102012 |bopmare onuurom oT
25.1011] $5789[102001 |bopmara zar (cron6eu A)
26.11.11 $5790|112011

27.11.11 $5791{112011 20120kt

uer

[1] =CHETEC/INA(C2:C8;MECALL(FBE1)&E8)

[2] =CHETECTMH(A:AS

[3] =CHETECAN(A2:

[4] =CYMMNPOM3B(-
[5] =CYMMNPOM3B(-

;" >=1" RFBREGA: "&KOHMECALIA(1&FBRES;0))
"<="8KOHMECALIA(1&F8&ES;0))-CHETEC/IN(A2:AS;"<"81&FBRES)
(MECALY(A2:A8)&TO/1(A2:A8)=MECALL(1&F8)&E8))
(TEKCT(A2:AS;"MMMITT")=F&E8))

image2.jpg
27.10.2012|

05.02.2011

28.06.2010)

30.10.2012]

25.11.2010)

ymm

94|
94|

[5] =CYMMNPOM38
[6] {=CYMM(ECTM(TOA(A2:AG)

(FOf\(A2:A6)=E6):82:86)

82:86))}

