 Programi Excel__________________

Programi Excel

Programi Excel është programi i gjërë,i cili ofron zbatim të madh në shumë fusha të jetës. Ky program kryesisht është i dedikuar për krijimin e tabelave,për krijimin e skemave organizative,llogaritje të shumta matematikore,financiare,statistikore etj.
Programi Excel ka disa ngjashmeri me programin Word,ata të cilët kanë njohuri me programin Word nuk do të kenë shumë vështërsi të punojnë edhe me programi Excel, disa veprime të cilat i kemi sqaruar hollsisht në programin Word në programin Excel nuk do ndalemi shumë me të njejtat sqarime.
Hapja e Excelit

Hapja e excelt është e ngjashme me programit Word,ne po i tregojmë vetëm dy mënyra se si mund të hapet programi Excel:

Mënyra e parë:

1. START
/ 2. All Programs / 3. Microsoft Office / 4. Microsoft office Excel 2003

· Figura në vazhdim
[image: image1.png]]

Programi Excel

]

My Documents _Hero
Startsmart

T

My Computer Agroni

T w

MyNetwork FINALL
Places.

£ Trat

@ Startup Micr
Mieroso
an Mieroso
@ Internet Explorer [B] Microsol

] iroso

@) REA GRE CAT TES
@ Textaloud

I o o

0gff (@] urn off conputer
i start [% my Computer [muHAMERI () [i Programi Excel - M [a 5, 754 A0

Mënyra e dytë

 START/ Run ,si rezultat hapet korniza Run,pastaj në fushën Open shënojm emrin e programit Excel dhe shtypim OK

· Figura në vazhdim
[image: image2.png]arvograms P>

 [image: image3.png]Type the name of a program, older, docurent, or
Internet resource, and Windows wil open t For you,

Dritarja e Programi Excel

Pas hapjes së programi Excel,dritarja duket si ne figurën në vazhdim,ku ne i kemi sqaruar disa emërtime të cilat gjinden në këtë dritare.
· Figura në vazhdim,dritarja e programi Excel me disa sqarime rreth emërtimeve
[image: image4.png]B3 Microsoft Excel - Baok1

i3] Fle Edt Vew Iwert Fomat Toos Data Window Help Type a question for help

DEHRSIRTE S DB 9 8 HEmp e o
w0 - B ZUEEEES %0 BRAFEE -0 A B
A

c D E G H

= : Getting Started
@0 A

O Gffice Online

* Connect o Micrasoft Office
Online

= Get the latest news about using
Excel

* Automatically update this st
from the web

Mare.

Search for

Example: "Print more than one copy”
Open
5 Open,

) Create anew werkbook.

104 i\ sheet1 (Sheet2 { Shesta
Ready

Shiritat me vegle

Duke u nisur nga fakti se shumica të cilët punojnë me programin Excel,kanë njohuri edhe me programin Word,ne nuk do të ndalemi shumë ne sqarimin e këtyre shiritave por vetëm një rikujtim te vogël rrethë tyre.

Kur dëshirojmë të vendosim një shirit në dritaren e Excelit veprojmë ngjashëm si ne programi Word:
1. View , 2. Toolbars, 3. nga nënmenyja e cila hapet mbi emrin e shiriti vendosim tikun.

Kur dëshirojmë të hjekum një shirit nga dritarja e Excelit veprojmë ngjashëm si ne programi Word:

2. View , 2. Toolbars, 3. nga nënmenyja e cila hapet mbi emrin e shiriti hjekum tikun.

Menytë Kryesore

Edhe hapja e menyve është e ngjashme me programin Word.

Përmes miut menyja hapet duke shtypur një herë tastin e majtë, kurse përmes tastierës shtypum tastin Alt dhe shkronjën e nënvizuar të menysë.

[image: image5.png]Ble Edt Yew Insert Format Iools Table Window Help

Lëvizja në fletën punuese të programit Excel
Ka disa mundësi për të lëvizur në pjesë të ndryshme të dritares së excelit për mes miut dhe tastierës.

Lëvizja përmes miut është e thjeshtë kështu që ne do të tregojmë disa veprime përmes tastierës.
	 Lëvizja për mes tastierës

	Përdorimi i tasteve
	Veprimi i kryer

	[image: image6.png]

	Lëvizja për një qelul lartë,poshtë,majtas dhe djathtas

	Enter
	Kursori kalon një qelulë më poshtë

	Tab
	Një qelulë në të djathtë

	Shift + Tab
	Një qelulë në të majtë

	Shift + Enter
	Një qelulë lart

	Ctrl +
	Në qelulën e fundit të të njejtit rresht

	Ctrl +
	Në qelulën e parë të të njejtit rresht

	Ctrl +
	Në qelulën A 65536, në qelulën e fundit të fletës punuese

	Ctrl +
	Në qelulën A 1, në qelulën e parë të fletës punuese

	Home
	Në qelulën e parë të rreshtit

	Ctrl + Home
	Në qelulën e parë të fletës punuese

	Page up
	Në fund të ekranit, një faqe ma poshtë

	Page down
	Në fillim të ekranit, një faqe lartë

	Alt + Page down
	Në të djathtë të ekranit

	Alt + Page up
	Në të majtë të ekranit etj.

Fleta punuese

Fleta punuese përbëhet nga rreshtat dhe kolonat e gërshëtuara në mes vetes ne këndë të drejtë.

Një fletë punuese në Excel përbëhet nga 256 kolona dhe 65536 rreshta.
Kolonat janë të emëruara me shkronja A,B,C,D,E AA,AB,AC,AD kurse rreshtat janë me numra prej 1 deri 65536. Prerja e kolonave dhe rreshtave formojnë qelulen.Shembull: Prerja e kolones A me rreshtin 1 formojnë qelulen A1,prerja e qelules B me rreshtin 4 formojnë qelule B4 etj.
Nëse dëshirojmë emrimin e kolonave ta shndërrojmë në numra veprojmë në këtë mënyrë:

1.Tools 2. Options 3. Nga korniza e cila hapet zgjedhim General 4. Vendosim tikum mbi opcionin

[image: image7.png]RICI reference style!

5. OK dhe si rezultat emertimi i kolonave shendrrohet në numra.

[image: image8.png]Options

Color | Internatinal | Save | EmorChecking | Speling | Securty
view | Calculation | Edt || Genersl || Transiion | Customlists | Chart

Settings
[JRIC reference style [Brom for workbook properties
[tgnore other applications [Provide feedback with sound

Function tooltips [zoom on roll with Intslitouss
Recertly used e st % entres

web Optias...] [Seryice Optons.

Sheets in new workbook:

Standerd font arial v se[0 v

Defaultfilelocation: Ci\Documents and Settings|muhameriy Docum.

Ak startup, open al Fies in

User name; Muhamer

==

Zgjedhja (selektimi) në programin Excel

Edhe në programin eksell ka disa mënyra për zgjedhje,ne do ti tregojmë disa prej tyre.

· Zgjedhja e një qelule bëhet duke shtypur një herë tastin e majtë mbi të.

· Zgjedhja e një kolone bëhet duke shtypur tastin e majtë mbi shkronjen e kolonës.

· Zgjedhja e një rreshti bëhet duke shtypur tastin e majtë mbi numrin e rreshtit.

· Zgjedhja e disa qelulave bëhet duke shtypur tastin e majtë mbi qelul dhe duke e mbajmë të shtypur tastin e majtë zgjedhim qelulat e dëshiruara.
· Selektimi i tërë fletës punuese mund të bëhet përmes kombinimit të tasteve në tastierë Ctrl + A ose duke shtypur tastin e majtë një herë në këndin e majtë në krye të fletës së punës ku fillon emërtimi i kolonave dhe rreshtave dhe si rezultat e tërë fleta selektohet. [image: image9.png]

Shkrimi në Excel

Shumë veprime për rregullimin e shkrimit në eksell janë të ngjashme me programin word.
Gjatë shkrurjes nëpër fushat e fletës punuese të eksellit shkrimi renditet në anën e majtë kurse numrat në anën e djathtë.

· Në figurën në vazhdim mund të shihni se si shkrimi është renditur në mënyr automatike në anënë e majtë kurse numrat në anën e djathtë.

[image: image10.png]Filani 50
23 abe
Fisteku shkolla
25 Klasa
40 10

B0/ kompju

77
il
14
45
12
10

Kur dëshirojmë që ne vetë të rregullojmë vendosjen e shkrimit dhe numrave sipas dëshirës,

fillimisht bëjmë zgjedhjen e tekstit ose numrave dhe përmes këtyre butonave [image: image11.png]

 të cilët gjinden në shiritin për formatizim mund të vendosim tekstin në poziten e dëshiruar.
Tipi,madhësia dhe përshtatja e shkrimit

Fillimisht zgjedhe shkrimi pastaj mund të bëjmë rregullimin sipas dëshirës në figurën në vazhdim janë dhën disa saqarime se qfarë veprimi kryejnë këto vegla.
[image: image12.png]avial <10 -|B I U

Ndryshimi i gjerësisë së rreshtave dhe kolonave
Për ndryshimin e gjërsisë së rreshtave dhe kolonave ka disa mënya, në vazhdim do ti tregojmë disa prej tyre.

Ndryshimi i gjerësis së një kolone apo rreshti bëhet duke vepruar në këtë mënyrë:
Vendosim kursorin në vijen ndarse të kolonave apo rreshtave dhe në momentin kur kursori e ndrronë formën nga një shigjetë në katër shigjeta,e shtypim tastin e majt dhe duke e mbajtur te shtypur e tërheqim në drejtim të zgjerimit apo ngushtimit të kolonës apo rreshtit.
· Në figurën në vazhdim kemi treguar se ku duhet të vendosemi për ndryshimin e gjërsis së rreshatve dhe kolonave.

[image: image13.png]

Ndryshimi i gjërsis së disa kolonave bëhet në këtë mënyrë:

1. Selektojm kolonat të cilave dëshirojmë ti ndryshohet forma

2. Format, 3. Column, 4. Width dhe si rezultat hapet korniza Column Width, figura në vazhdim
 [image: image14.png]Column Width,

Column widkh:

Ndryshimi i gjërsis së disa rreshtave bëhet në këtë mënyrë:

3. Selektojm rreshtat të cilëve dëshirojmë ti ndryshohet forma

4. Format, 3. Row, 4. Height dhe si rezultat hapet korniza Row height ,figura në vazhdim
 [image: image15.png]

Nëse dëshirojmë që fleta punuese të ketë gjërsinë e njejtë të rreshtave dhe kolonave veprojmë në këtë mënyrë:

1. Selektojmë komplet fletën punuese

2. Format, 3. Column, 4. Width caktojmë gjersin e kolonave, shtypim OK
3. Format, 3. Row, 4. Height caktojmë lartësin e rreshtave, shtypim OK
Krijimi i tabelave në Excel

Sqarim:Në fillim duhet ta dini se kolonat dhe reshtat të cilët ne i shohim në dritaren e eksellit janë vetëm orjentim për të shënuar,kur ne dëshirojmë që ato shënime ti shtypim në letër tabela nuk vendose në letër por vetëm shënimet të cila janë të shkruara.Për këtë qëllim kur ne dëshirojmë të vendoset edhe tabela në letër ajo duhet të krijohet .
Për krijimin e tabelave në excel ka disa mënyra ne do ti tregojmë disa prej tyre:

Mënyra e parë:

1. fillimisht zgjedhim pjesën ku dëshirojmë të vendoset tabela, figura në vazhdim
[image: image16.png]B3 Microsoft Excel - Bookl EEX
i) o Ed Yew Imet Famak Ioos Data Window b
INEHE RS E G0 8 s e
: el -0 -|B ZU| 6 O A
3

W <> w\sheet1 { Sheet2 / Sheeta Ik

Ready

2. Format, 3. Cells si rezultat hapet korniza Format Cells ku ne zgjedhim 4.Border
[image: image17.png]Format Cells

Number | Algnmert | Font | Border | Patterns | Protection
Presets e

B =

Inside

Cobr

Automatic v

B O @

The selected border style can be appied by clcking the presets, previen
diagram or the buttons above.

e]

 [image: image18.png]T8] He Eh Yew Dwt Fomet Lok Date Wndow teb e x

DEHRSSRTEIB 9 -8 = 3o

el -0 -|B I U !/,,vl\ -2
n4 - A
A B [D E F G 1

1

2

3

]

5

B

7

8

9

10

"

12

H » W\Sheet1 { Sheet2 { Shest3 / B sl

Ready [

Fshirja e tabelës – 1.zgjedhim tabelën e krijuar, 2.Format, 3.cells, 4.Border 5.zgjedhim None 6.OK
Krijimi i tabelave mund të bëhet edhe përmes shiritit Borders
 Nëse shiriti Borders nuk është në dritare e vendosim duke vepruar në këtë mënyrë:

1. View, 2. Toolbars, 3. Borders vendosim tikun si rezultat vendoset shiriti si në figurën në vazhdim

 [image: image19.png]

 [image: image20.png]

Hijezimi (vendosja e ngjyrave) në tabelë
Kurë dëshirojmë që reshtat,kolonat apo qelulat të hijezohen me ngjyra të ndryshme veprojmë në këtë mënyrë:

1. Selektojmë pjesën e tabelës ku dëshirojmë të vendoset hijezimi (ngjyra)
2. Format

3. Cells

4. Nga korniza e cila hapet zgjedhim Patterns

[image: image21.png]Format Cells

Number || lgrment | Font | corder | Patterns | protecton |

Cellshading
Cobr

pattern]

 [image: image22.png]

Fshirja e hijezimeve (ngjyrave) nga tabela

Është e ngjashme me vendosjen e ngjyrës:

1. Selektojmë pjesën e tabelës ku dëshirojmë të fshihet hijezimi (ngjyra)
2. Format

3. Cells

4. Nga korniza e cila hapet zgjedhim Patterns

5. Zgjedhim [image: image23.png]

 dhe 6. OK

Hijezimi(vendosja e ngjyrave) në tabelë mund të bëhet edhe përmes shiritit Drawing, figura në vazhdim
[image: image24.png]raw - s | Autoshapes~ \ N 1O A ol & (8 & | & - F - A -

Sqarim:Ka edhe shumë mundësi të tjera për krijimin dhe rregullimin e tabelave,ne u munduam ti sqarojmë vetëm disa prej tyre pa u zgjeruar në mundësit e shumta të cilat i ofron ky program.
Vendosja e të dhënave në forma të ndryshme
Të dhënat brenda tabelës mund të vendose në kënde të ndryshme sipasë dëshirës.
Për rregullimin e të dhënave në forma të ndryshme veprojmë në këtë mënyrë:

1. Selektojm të dhënat

2. Format

3. Cells nga korniza e cila hapet zgjedhim 4. Alignment, figura në vazhdim
[image: image25.png]Format Cells

Number |{Algnment] | Font | Border | Patterns | Protection

Text signment Orentation
Horizortal .

General

vertica

Battom

Text contral
[wirap text
[Clshrinkto it Degress

[verge cells
Right-to-lft

Text diection:

Context

[image: image26.png].
g
g
Shkolla e Mesme <&

340|i1d e||oNUS)|

UWaIGW Sp LW

 Bashkimi i qelulave
Kur dëshirojmë që disa qelua ti bashkojmë në një të vetme veprojmë në këtë mënyrë:

1. Selektojm qelula të cilat dëshirojmë ti bashkojmë

[image: image27.png]

 [image: image28.png]

2. Format

3. Cells nga korniza e cila hapet zgjedhim 4. Alignment, 5. [image: image29.png]|Merge cells:

 vendosim tikun dhe
6. OK

Bashkimi i qelulave mund të bëhet edhe përmes butonit Merge and Center i cili gjindet në shiritin për formatizim. Fillimisht edhe në këtë rastë bëhet zgjedhja e qelulave dhe shtypim një herë mbi butonin Merge and Center dhe si rezultat bëhet bashkimi i qelulave.

[image: image30.png]

Fletët punuese
Zakonisht pas hapjes së dritarës së eksellit paraqiten tri fleta punuese të emruara si: Sheet1,Sheet2 dhe Sheet3. Por sipas nëvojës në dritarën e eksellit ne mund të shtojmë fletë punuese,ti riemërojmë,ti kopjojmë,zhvendosim apo edhe ti fshjijmë.

Shtimi i fletëve punuese
Për shtimin e fletës punues ka disa mënyra ne do ti tregojmë dy mënyra:

Mënyra e parë

1. Fillimisht shtypim një herë tastin e majtë mbi fletën punuese para se cilës shtohet fleta e re.

2. Hapim menynë Inser
3. Worksheet, si rezultat shtohet fleta me emer Sheet4,figura në vazhdim
 [image: image31.png]4 » wiSheetd { sheetl [Sheet2 { Sheet3 /

Mënyra e dytë

1. Mbi fletën punuese shtypim tastin e djathtë

2. Nga nënmenyja që hapet zgjedhim opcionin Insert

3. Nga korniza që hapet zgjedhim Worksheet

4. OK
[image: image32.png]Insert
Delete

Rename

Move or Copy.
Select All shests

Tab Cobr

&l vewcoe
i Sheetd), Shestl { Srest2 { Shesta /

 [image: image33.png]Insert

General [spreadsheet Sokons |

B &

Wacra

Chart MSExcel40 MSExcelS.0

Diakog

[=lje)=]

Preview

Preview not availble

Templetes on Office Orilne

Riemërimi i fletës punuese
Edhe për riemërimin e fletës punuese do ti tregojmë dy mënyra:

Mënyra e parë

1. Fillimisht shtypim një herë tastin e majtë mbi fletën të cilën dëshirojmë të riemërojmë

2. Zgjedhim menynë Format, 3. Sheet, 4. Rename e shkruajmë emrin e fletës dhe shtypim
3. Enter.
Mënyra e dytë

1. Mbi fletë të cilën dëshirojmë ti ndrrohet emri shtypim tastin e djathtë

2. Nga nënëmenyja e cila hapet zgjedhim Rename

Fshirja e fletës punuese

3. Mbi fletë të cilën dëshirojmë të fshijmë shtypim tastin e djathtë

4. Nga nënëmenyja e cila hapet zgjedhim Delete

Zhvendosja e fletës punuese

Fillimisht shtypim tastin e majtë mbi fletën të cilën dëshirojmë të zhvendosim, duke e mbajtur të shtypur tastin e majtë lëvizim deri mbi fletën e caktuar. Figurat në vazhdim tregojnë si është bërë ndrrimi i vendeve të fletëve punuese.
 [image: image34.png]I\ Sheet1 { Sheet2 |\, hest3 /

 [image: image35.png]\ Sheet2 / Sheetl / Sheet3 /

Shtimi i rreshtave dhe kolonave
Për shtimin e rreshtave ka disa mënyra:
Mënyra e parë

1. Selektojmë rreshtin,2. Insert,3. Rows

Mënyra e dytë përmes tastierës
Selektojmë rreshtin,dhe në tastierë shtypim Ctrl + kurse e kundërta është Ctrl -

Mënyra e tretë
1. Shtypim tastin e djathtë mbi rreshtin të cilën dëshirojmë të shtojmë

2. Nga nënmenyja e cila hapet zgjedhim Insert
Për shtimin e kolonave ka disa mënyra:

Mënyra e parë

1. Selektojmë kolonen,2. Insert,3. Columns

Mënyra e dytë përmes tastierës

 Selektojmë kolonen,dhe në tastierë shtypim Ctrl + kurse e kundërta është Ctrl -

Mënyra e tretë

1.Shtypim tastin e djathtë mbi kolonë të cilën dëshirojmë të shtojmë

2. Nga nënmenyja e cila hapet zgjedhim Insert
Ruajtja e dokumentit

Për ruajtjen e dokumentit kemi folur gjërsisht në programin Word,procedura është e ngjashme edhe në eksell.

1. File, 2.Save As, 3. Caktojm vendin ku dëshirojmë ta ruajmë dokumentin shembull:My document,

4. File name e shkurajm emrin, 5. dhe në fund shtypim Save

[image: image36.png]@ My Documents

My Recent
Documents

My Network.
Places.

Ay e
iy prtures
By vieos

File pame:

Save astype: [Wcrasoft Office Excel Warkbock.

 [image: image37.png]okl
fcrosaft Excel Worksheet)
4 ke

Ruajtja e ndryshimeve në dokument

Edhe ruajtja e ndryshimeve në dokument është e ngjashme me programin Word.

Mënyra e parë

1. File 2.Save
Mënyra e dytë përmes tastierës

Ctrl + S

Mënyra e tretë - përmes butonit apë ikonës e cila gjindet në shiritin Standard [image: image38.png]

Kopjimi i të dhënave
Edhe në këtë program për të bërë kopjimin ka disa mënyra:

Kopjimi përmes menysë:

1. Zgjedhim të dhënat

2. Edit – Copy

3. Pozicionohet kursori në vendin ku vendoset kopja

4. Edit – Paste

Kopjimi përmes shkurtesave në tastierë:

1. Zgjedhim të dhënat

2. Ctrl + C

3. Pozicionohet kursori në vendin ku vendoset kopja

4. Ctrl + V

Kopjimi përmes ikonave të cilat gjinden në shiritin standard:

1. Zgjedhim të dhënat

2. Shtypim tastin e majtë një herë mbi këtë ikonë [image: image39.png]

 e cila gjindet në shiritin standard
3. Pozicionohet kursori në vendin ku vendoset kopja

4. Shtypim tastin e majtë një herë mbi këtë ikonë [image: image40.png]

 e cila gjindet në shiritin standard dhe teksti kopjohet

Kopjimi përmes tastit të djathtë të mausit

1. Zgjedhim të dhënat
2. Shtypim tastin e djathtë të miut mbi të dhënat e zgjedhur dhe shtypim mbi opcionin Copy
3. Pozicionohet kursori në vendin ku vendoset kopja

4. Shtypet tasti i djathtë i miut dhe zgjedhim Paste
ZHVENDOSJA E TEKSTIT

Edhe për zhvendosje ka disa mënyra:
Zhvendosja përmes menysë:

1. Zgjedhim të dhënat
2. Edit – Cut

3. Pozicionohet kursori në vendin ku vendoset kopja

4. Edit – Paste

Zhvendosja përmes shkurtesave në tastierë:

1. Zgjedhim të dhënat
2 . Ctrl + X

3. Pozicionohet kursori në vendin ku vendoset kopja

4 . Ctrl + V

Zhvendosja përmes ikonave të cilat gjinden në shiritin standard:

1. Zgjedhim të dhënat
2. Shtypim tastin e majtë një herë mbi këtë ikonë [image: image41.png]

 e cila gjindet në shiritin Standard
3. Pozicionohet kursori në vendin ku vendoset kopja

4. Shtypim tastin e majtë një herë mbi këtë ikonë [image: image42.png]

 e cila gjindet në shiritin Standard dhe teksti zhvendoset

Zhvendosja përmes tastit të djathtë të mausit

1. Zgjedhim të dhënat
2. Shtypim tastin e djathtë të miut mbi të dhënat e zgjedhur dhe shtypim mbi opcionin Cut
3. Pozicionohet kursori në vendin ku dëshirojm të zhvendosim

4. Shtypet tasti i djathtë i miut dhe zgjedhim Paste
Kalkulimet (Llogaritjet) në Excel
Në programin Excel mund të kryhen llogaritje të ndryshme matematikore,financiare,statistikore etj.

Të gjitha këto llgaritjet kryhen përmes funksioneve të ndryshme. Për të bërë llogaritje për mes funksioneve në Excel është e nevojshme që disa nga funksionet të shkruhen jo si në matematikë,por

ashtu si shkruhen në gjuhën programuese.

Operatoret Themelor

Operatoret përkufizojnë operacionet që i kryen Excel-i. Dallojm disa lloje operatorësh:
	Operatori
	Përshkrimi

	=
	Operatori i barazimit (me të fillon çdo formulë)

	()
	Kllapat

	+
	Operatori i mbledhjesë

	-
	Operatori i zbritjesë

	*
	Operatori i shumëzimit

	/
	Operatori i pjestimit

	^
	Operatori i fuqisë

	:
	Operatori i bllokut

	<
	Shenja ma e vogël

	>
	Shenja ma e madhe

	%
	Operatori i përqindjes

	<=,>=,<>
	Operatorë krahasimesh etj

Sqarim: Për dallim nga matematika ku shenja e barazimit vendoset pas numrave Shembull:
2+2 = 4, në programin excel është e kundërta, shenja e barazimit vendoset para numrave Shembull: =2+2 dhe pastaj duhet të shtypim Enter pët të na dhënë rezultatin.

Mbledhja e numrave
Mbledhja e numrave mund të bëhet në disa mënyra.Në vazhdim do ti sqarojmë disa mënyra të mbledhjesë së numrave përmes shembujve të ndryshëm.

Mënyra e parë
[image: image43.png]

 [image: image44.png]

Mënyra e dytë

Mbledhja e numrave për mes adresave shembull A1: është kolona A rreshti 1,B1 është kolona B rreshti 1 dhe C1 është kolona C rreshti 1.

[image: image45.png][a 18 | ¢ |

Nëse numrat janë në rreshtin e dytë veprohet ngjashëm vetëm në vend të adresës 1 shkruhet aderesa2.

[image: image46.png]A | B | C
1 0, 0, 10, 30
[=A2+B2+C2

Mënyra e tretë

Mbledhja me ndihmen e formulës AUTOSUM – është një funksion i cili shërben për mbledhjen e shpejtë të numrave në rreshta dhe kolona. Kjo formulë mund të shkruhet ose të vendoeset në mënyrë automatike. Shembull- si shkruhet një formulë: =Sum(A1:C1) kjo formul në këtë rastë tregon se mbledhja e numrave duhet të bëhet prej kolonës A1 deri C1 pra dy pikat e kanë kuptimin se prej cilës deri te cila adresë duhet të bëhet mbledhja.
[image: image47.png]

Mbledhja në mënyrë më të shpejtë – shkruajmë numrat,pastaj vendosemi në qelulën e zbrazët ku dëshirojmë të vendoset shuma e numrave,në këtë rastë kolonën D1 dhe pastaj shtypim tastin e majtë një herë mbi butonin e shumës [image: image48.png]

 i cili gjindet në shiritin standard .
[image: image49.png]QG d 3 d A VE &aBR-F[9-0-18 -5 3]l

100% » @

[image: image50.png]

Dhe si rezultat formula shkruhet në menyrë automatike,shembulli në vazhdim.

[image: image51.png]

Mënyra e katërt

Një mundësi tjetër për të bërë mbledhjen e numrave mund të bëhet edhe në këtë mënyrë:

1. Fillimisht shkruajm numrat, 2.vendosemi në qelulën e zbrazët ku dëshirojmë të vendoset shuma e numrave,3. pastaj shtypim një herë me tastin e majtë mbi këtë opcion [image: image52.png]A

 i cili gjindet në shiritin e funkioneve

[image: image53.png]

4.Si rezultat hapet korniza Insert Function si në vazhdim

[image: image54.png]Insert Function,

Search for a function:

Sum

Or seect a category: | Recommended

Select a function

S05Q
Smczevz
SOz
DEVSQ
£
SmE

SUM(numberL,number2,..)
‘dds all the numbers n a range of cels,

Help on this unction

8. Hapet korniza tjetër Function Arguments ku në mënyrë automatike është bërë mbledhja e numrave.

[image: image55.png]Function Arguments

Number1 = {10,10,10,10}
Number2

‘dds all the numbers n a range of cels,

Number1: number, number?,... are 1t 30 nurbers to sur. Logcal vaues and text
are gnored in cels, incuded typed 35 arguments,

Formula esu W

el onthis Furction

Dhe në fund pasi kemin shtypur OK është bërë vendosja e rezultatit në qelulen e caktuar në E1.
[image: image56.png]0]

Mënyra e pestë

Numrat mund ti mbledhim edhe në këtë mënyrë:

1.Shkruajm numrat në qelulat e caktuara, 2. vendosemi në qelulen e zbrazët ku dëshirojmë të vendoset shuma e numrav, 3. në tastierë shtypim kombinimin e tasteve Alt + =, si rezultat formula shkruhet në menyrë automatike. Figura në vazhdim
[image: image57.png]

· Disa shembuj si bëhet mbledhja e numrave në mënyra edhe më të shpejtë

· Selektojmë qelulat ku janë të vendosur numrat dhe një qelulë ma tepër aty ku dëshirojmë të paraqitet rezultati figura 1,pastaj klikojm mbi ikonën e shumës [image: image58.png]

 dhe e kemi rezultin në figurën 2.
 Figura 1
 Figura2
[image: image59.png]BN 0 0 0 0
2| 10 20 0 40
El 50 20 0 70

4 10 20 Eil 40

 [image: image60.png]1 0 0 0 0]

2 10 20 0 40 100

K| 50 20 0 70 170
1 10 20 30 a0 100l

· Një shembull tjetër – shenojmë të dhënat dhe vendosemi në qelulën e zbrazët në këtë rastë E1. figura 1,shtypim mbi ikonën e shumës [image: image61.png]

 pastaj Enter,dhe fitojmë rezultatin figura 2, kolona E1,pastaj vendosemi në skajin e djathtë në fund të qelulës[image: image62.png]

në momentin kur kursori e merrë formën e një plusi [image: image63.png]

e mbajmë të shtypur tastin e majtë dhe duke e mbajtur të shtypurë lëvizim në qelulat posht dhe fitojmë rezultatin edhe për qelulat tjera.
 Figura 1.
 Figura 2
[image: image64.png]i i]
20 30 40 [S0Minumber
20 30 70

20 30 an

 [image: image65.png]10
10
50
10

10
20
20
0

10
Ellj
30
a0

10
40
70
40

Zbritja e numrave

Te zbritja e numrave vlejnë të gjitha menyrat si të mbledhja e numrave,vetëm kur numri zbritet duhet të vendoset shenja minus përpara numrit.

Shembull: -10 + 10 = 0 ose -10 -10 = -20 etj. Ku është numri pozitiv shenja + nuk shenohet në qelul.
[image: image66.png]-0

10}

10+10 |

 [image: image67.png]-0 10}

 [image: image68.png]

 [image: image69.png]-0 10}

[image: image70.png]

 [image: image71.png]BT

Bl

20l

[image: image72.png]

 [image: image73.png][A [B [¢ [D]
10 10 20 10 10

Shumëzimi i numrave

Shumëzimi ndryshon nga mbledhja dhe zbritja. Në matematikë për të bërë shumzimin e numrave
Shembull 2 ∙ 2 = 4 ose 4 ∙ 4= 16. Në programin excel shenja e shumëzimit është kjo * nëse dëshirojmë të shumësojmë dy rastet të cilat i shënuam më lartë veprojmë në këtë mënyrë: =2*2 ose
= 4 *4 dhe shtypim Enter. Ja Disa shembuj:
[image: image74.png]22

 [image: image75.png]

[image: image76.png]

 [image: image77.png]*B1°C1

Pjestimi i numrave

Edhe pjestimi në excel ka rregullat e veta. .Në matematikë për të bërë pjestimin e numrave

Shembull 2 : 2 = 1 ose 4 : 4= 1. Në programin excel shenja e pjestimit është kjo / nëse dëshirojmë të pjestojmë numrat të cilat i shënuam më lartë veprojmë në këtë mënyrë: =2/2 ose = 4 /4 dhe shtypim Enter. Ja Disa shembuj:

[image: image78.png][=272]

 [image: image79.png]

[image: image80.png]=]

 [image: image81.png]

Vlera maksimale dhe minimale e numrit

Formula për vlerën maksimale: është =Max . Shembull: për të gjetur vleren maksimale të numrit kemi dhënë një shembull në vazhdim.
[image: image82.png]

 [image: image83.png]

Formula për vlerën minimale: është =Min . Shembull: për të gjetur vleren minimale të numrit kemi dhënë një shembull në vazhdim.

[image: image84.png]

 [image: image85.png]

Vlera mesatare e numrit
 Në matematikë për të gjetur vleren mesatare shembull: për pesë numra: 2,4,5,4,5, fillimisht numrat mblidhen 2+4+5+4+5 =20,pastaj numri 20 pjestohet me 5 dhe na jepë rezultatin 20:5 = 4.
Formula për llogaritjen e vlerës aritmetikore të numrit në excel është =Average.
Disa shembuj për gjetjen e vlerës mesatare të numrit

[image: image86.png]

Shkruarja e formulës mund të bëhet edhe drejtëpërdrejt duke shtypur mbi shigjetën e cila gjindet në ikonën e shumës [image: image87.png]

 dhe nga nën menyja që hapet zgjedhim Average. Figura në vazhdim
[image: image88.png]sum

average

100

count
Max
Min

More Eunctions,

Fuqizimi i numrave
Në matematikë shembull për të ditur se sa është dy në fuqin e dytë 22 duhet të shumëzohet dyshi dy herë me vetëvetë 2 ∙1= 2, 2∙2 = 4 ose 23 dyshi shmëzohet tri herë me vetëvetën 2 ∙ 1= 2, 2∙ 2 = 4
2∙4 = 8 etj. Formula për fuqizimin e numrit në excel është = Power.

Shembull për të ditur 22 një mundësi është kjo =2^2 ose =2^3 ose përmes formulës =Power(2,2)

[image: image89.png]

 [image: image90.png]

 [image: image91.png]c_ |

POWER(2.2)

Mundësia tjetër: 1. Shtypim mbi një qelulë të zbrazët ku dëshirojmë të vendoset rezultati,
2. Shtypim mbi funksionin [image: image92.png]A

,dhe vazhdon procedura si në figurat në vazhdim.

[image: image93.png]Insert Function,

Search for a function:

Power

Or seect a category: | Recommended

Select a function

P
GAMMALN

POWER(number,power)
Returns the result of a number rased ta a power.

el onthis Function (==

 [image: image94.png]Function Arguments

PoMER
Namber [+
Power 2|
Returnsthe rest of s rumber rased o 3 power.

Power i the exponet, to which the base nurber is raised.

Formula esu

Help on this unction

Rrënja katrore e numri
Rrënja katrore e numrit llogaritet me ndihmën e funksionit =SQRT.

Shembull: për të ditur rrënja katrore e numrit 8 sa është e shkruajmë në këtë mënyrë =SQRT(8) shtypim Enter dhe fitojmë vlerën 2.828427.
Funksioni IF
Përmes këti funksione mund të kryhen veprime të shumta.Mundësit e këtij funksioni do ti sqarojmë përmes disa detyrave dhe shembujve të ndryshëm.
Detyrë: Nxënësit kanë pasur tri detyra për ti zgjidhur,për gjdo zgjidhje të saktë të detyrës kan fituar 20 poena maksimumi i tri detyrave është 60.Nëse nxënësit kanë zgjidhë vetëm gjysmën e detyrës kan fituar 10 pona kurse për mos zgjidhje të detyrës kanë marrë Zero poena.
Në shembullin në vazhdim:provoni edhe ju ti shënoni vlerat e figurës 1,dhe gjeni shumën për secilën detyrë duke filluar nga kolona E2,pastaj në kolonën F2 shenoni këtë formul [image: image95.png]

Shtypni Enter në këtë rastë në kolonën F2 vendoset PO, shtypni prapë tastin e majtë mbi kolonën F2 dhe vendoseni kursorin në fundë të qelulës në anën e djathtë,në momentin kur kursori e merrë formën e një plusi e mbani të shtypur tastin e majtë dhe lëvizni në qelulat poshtë për të ditur rezultatin edhe për nxënësit tjerë.
Sqarim: Në këtë rastë E2>=40 tregon se të gjithë nxënësit të cilët kanë 40 e më tepër poena kalojnë kurse ata të cilët kanë poena më pak se 40 nuk mund të kalojnë.

 Figura 1.
[image: image96.png]SUM > XV A& =FE2

A [B [©
Emri mbiemiDetyra 1 Detyra2 Detyra3 Shuma
fo
10,
10
Eil

20

Detyrë e ngjashme: vetëm në vend Po,JO mund të shkruani Kalon ,Ngel ose diqka tjetër varsisht prej asaj se qka kerkon, vlerën >=40 mund ta ndryshoni sipas kushtit të cilin e keni.

[image: image97.png]SuM > XV A& =IF(E2>=50,"kalon",

A [B [¢ [D
1_|Emri mbiemr Detyra 1 Detyra2_Detyra 3
2 |Filan fistoku b pi
10, 10,
10 0
Eil 10,

20 i

Detyrë tjetër: Notat e disa nxënësve në lëndë të caktuara, nota mesatare dhe suksesi.
[image: image98.png]1 ngel
5 shkelg
5 shkelg

Shëndrrimi i shkronjave nga të mëdha në të vogla dhe anasjelltas
Në programin Excel teksti i cili është i shkruar në forma të ndryshme mund të shëndërrohet në shkronja të mëdha ose te vogla përmes formulave.
	=UPPER
	e shendrron tekstin ne shkronja të mëdha.

	=lower
	e shëndrron tekstin në shkronja të vogla.

	=Proper
	shkronja e parë e emrint dhe mabiemrit fillon me të madhe ndërsa tjerat me të vogla.

Shembull: Në kolonën A , Figura 1,janë shënuar disa emra dhe mbiemra.Për ti shëndërruar këta emra dhe mbiemra në kolonën B, Figura 2, me shkronja të mëdha fillimisht në kolonën B1 kemi shkruar formulën =UPPER(A1) dhe kemi shtyp Enter,si rezultat në kolonën B1 emri dhe mbiemri është shëndërruar në shkronja të mëdha,pastaj jemi vendosur në fund të qelulës B1 në skajin e djathtë në momentin kur është paraqitu forma e plusit kemi bërë tërheqjen e miut dhe kemi bër shëndrrimin edhe për emrat dhe mbierat e tjerë.

 Figurat 1
 Figura 2
[image: image99.png]A

Fistek Filani
Halan Halani
Driton Ujkani

 [image: image100.png]il =il

A
Filan Fisteku FILAN FISTEKU
Fistek Filani FISTEK FILANI

Halan Halani HALAN HALANI
Driton Ujkani DRITON UJKANI

Shembull: Shëndrrimi në shkronja të vogla.Procedura është e ngjashme siqë e cekum më lartë vetëm formula ndryshon =LOWER(A1).
[image: image101.png]OWER(AT
Fistek Filani

Halan Halani
Driton Ujkani

 [image: image102.png][I
Filan Fisteku filan fisteku
Fistek Filani_fistek flani
Halan Halani halan halani
Driton Ujkani_ driton ujkani

Shembull: edhe në këtë rastë veprohet ngjashëm formula ndryshon =PROPER(A1) emri dhe mbiemri fillojnë me shkronjën e parë të madhe kurse tjerat shkronja të vogëla.
[image: image103.png]RITON UJKANI|=PROPER(AT
HALA HALANI

SEFER SEFER
LUAN LUANI

 [image: image104.png]i =

B
DRITON UJKANI Driton Ujkani
HALA HALANI Hala Halani
SEFER SEFERI Sefer Seferi
LUAN LUANI Luan Luani

Kërkimi dh zëvëndësimi në dokument
Është i ngjashëm si në programin Word.Shembull: Nëse kemi një emër të shënuar dikund në fletën e excelit dhe dëshirojmë të gjejmë në mënyrë të shpejtë dhe të zëvëndësojmë me një emër tjetër veprojmë në këtë mënyrë: 1. Edit, 2.Replace, 3. Nga korniza e cila hapet në fushën Find What shënojmë emri të cilin e kërkojmë në këtë rastë Driton, 4.Në fushën Replace With shënojmë emrin me të cilën dëshirojm të zëvëndësojmë në këtë rastë Arton, 5. Find Next, 6. Replace.
[image: image105.png]Find and Replace

Find | Replace

Findwhat: [Driton v

Replace with: [arton v

Options >>

Repacedt] [(poie] (_roaml] [Eranes] [_do]

Llojet e të dhënave
Në fletën punuese të excelit mund të vendosen të dhëna të ndryshme.
Shembull: për vendosjen e përqindjes në fletën punese të exelit veprojmë në këtë mënyrë:
1. Selektojm qelulat ku dëshirojmë të vendoset përqindja

2. Format
3. Cells
4. Number pastaj hapet korniza si në figurën në vazhdim

[image: image106.png]Format Cells

tumber | Algnment | Font || Border | Patterns | Protection
Category: Sample

General
Kumber
Currency Decim places:
Accaunting
Date.
Tine

Fraction
Scientfic
Toxt
Special
Custom

Percentage formats muliply the cellvalue by 100 and dsplays the result with
a percent symbal

e]

 [image: image107.png]

Ngjashëm mund të provohen edhe mundësit e tjera siq janë vendosja e monedhave,data,koha etj. Fillimish zgjedhni qelulat dhe pastaj opcionin e dëshiruar.

Sortimi i të dhënave
Me sortim kuptojmë renditjen e të dhënave prej shkronjes të parë të alfabetit deri të e fundit dhe anasjelltas ose prej numrit më të vogël nga numri më i madh dhe anasjelltas.
Për sortimin e të dhënave veprojmë në këtë mënyrë:
1. Zgjedhim të dhënat, 2.Hapin menynë Data, 3. Nga nënmenyja e cila hapet zgjedhim Sort.
· Figurat në vazhdim tregojnë renditjen e të dhënave

[image: image108.png]70 agron
20 bejtush
30 cima
40 dirnri
50 emri

 [image: image109.png]50 e
40 dirnri 70
30 cima 50
20 bejtush a0

10 agron 2

Sortimi mund të bëhet edhe për mes butonave të cilët gjinden në shiritin standard [image: image110.png]

 fillimisht duhet të zgjidhen të dhënat të cilat dëshirojmë ti sortojmë dhe pastaj shtypim mbi butonat.
Pamja e dokumentit para shtypjes në letër
Ësht e ngjashme si në progamin Word.

1. File 2. Print Preview

Shtypja e dokumentit në letër

Bëhet në këtë mënyrë: 1. File 2. Print nga korniza e cila hapet mund të caktojmë se si dëshirojmë të shtypim tekstin. Për dallim nga programi Word në excel mund të bëjmë shtypjen e vetëm një pjese të dokumentit ku fillimish e zgjedhim atë pjesë dhe pastaj vazhdojmë proceduren e njejtë File –Print.

 Diagramet
Një mundësi tjetër në excel është paraqitja grafike e të dhënave të cilat ruhen në tabela përmes diagrameve.Për vendosjen e të dhënave në formë diagrami duhet të aktivizohet sistemi grafik i tij.

Për ta kuptuar më lehtë këtë veprim po e marrim një shembull me disa shpenzime vjetore:
1.Fillimisht i shkruajmë të dhënat si në vigurën në vijimë dhe pastaj bëjmë zgjedhjenë e tyre.
[image: image111.png]A | B | ¢ | O | E | F G
1 Shpenzimet vjetore
2 [Janar [Shkurt [Mars [Prill_[Maj [Qershor
3 |Pagesa pér telefon 10) 7 12) 15 14 24
4 |Pagesa pér rym 25 26 30 24 12) 10
5 |Pagesa pér ujé 4 6 5 3| 6 5
& |Pagesa pér veturé 30 35 40| 22 33 15

2.E hapim menynë Insert dhe nga nënmenyja e cila hapet zgjedhim 3.Chart si rezultat hapet korniza figura në vijimë me opcione dhe mundësi të shumta
[image: image112.png]Chart Wizard - Step 1 of 4 - Chart Type

Standard Types. | Custom Types

Chart type: Chart subype:

£ ik
m

[Y (scater)
M

@ Doughnut

@ suface

pe m
.l

fustered Column. Compares valuss across|
steqories

Press and Hold to Yew Sample

] o

Dhe si rezultat kemi vendosjen e të dhënave në formën grafike
[image: image113.png]Stpenzimet vietore

W Seriess
DOSeriesd
DOSeries3
mSeries2

o Seriest

Sqarim: për vendosjen e të dhënave në formë grafike ka mundësi të shumta,ne në këtë materjal e sqaruam vetëm një shembullë të thjeshtë .Në këtë mënyrë ju mund të veproni edhe me të dhënat e tjera duke i provuar në mënyrë praktike,besoj se nuk do ta keni vështirë.Por mos harroni se të dhënat të cilat dëshironi ti paraqitni në formë grafike fillimsht duhet ti zgjedhni.
Dëshiroj të di diqka më tepër për programin Excel
Pytja Nr: 1 . Si mund ta largoj rrjetën e cila shihet në fletën e Excelit?

· Përgjigje: 1. Tools , 2. Options dhe si rezultat hapet korniza figura në vijimë

[image: image114.png]Options

International

Calculation

Save | Eror Checking

Edt

General | Transtian

Speling | securty
CustomLists | Chart

Startup Task Pane

Commerts
O one

Objects

@ showal
Window options
[page breaks
[Formulas
Gidines)

Gridines coor:

Automatic

Eormula bar Status bar

®

e}

Commert ndicator oy

Show paceholders

Row & column headers
Qutine symbols:
2010 valuss

windows n Taskbar

© Comment & indicator

Orige all

Për kthimin e fletës në gjendjen e mëparshme veprohet ngjashëm vetëm mbi opcionin Gridlines vendoset tiku..
Pytja Nr: 2. Nëse nuk dimë se si është ardhur deri te një veprimë i kryerë në fletën e excelit,a ka mundësi ti shfaqim të gjitha formulat në fletë për ta kuptuar se si është zgjedhur detyra.

· Përgjigje: Po ka mundësi. Për ta kuptuar më lehtë ja po e marrim një shembull: Në figurën në vijimë ne i kemi marrë disa shpenzime javore dhe ne kolonën G e kemi gjetur shumën javore.
[image: image115.png]B

[1] E F G

1 Shpenzimet javore

2 [e hane[e marte Je merkure e ejte |e premte [Shuma javore
3 10) 7 12| 15 14 58
4 25 26 s0| 24 12) 117
5 4 6 s 3 6 24
6 30 35 q0] 22 33 160
7

359

Për të diturë se si janë shkruarë formulat veprojmë në këtë mënyrë:
1.Tools, 2.Options si rezultat hapet korniza 3. Zgjedhim View dhe pastaj vendosim tikun mbi opcionin

4.[image: image116.png]Formulas

 dhe shtypim 5.OK si rezultat kemi shfaqjen e të gjitha formulave. Figura në vijimë
[image: image117.png]B

c

1]

Shpenzimet javore

1

2 e hane e marte [e merkure [e ejte |e premte |Shuma javore
3 |Pagesa pér telefon |70 7 12 15 14 =sum(B3:F3)
4 |Pagesapérrmym |25 26 30 24 12 =sum(B4:F4)
5 |Pagesapérujg |4 6 5 3 6 =sum(Bs:F5)
& |Pagesa pér veturé |30 35 40 22 33 =sum(Be:Fé)
7 |Shuma ditore =SUM(G3:G6)

Pytja Nr: 3. Unë shpesh shkruaj ditët e javës,mujat e vitit, etj, në programin excel. A ka ndonjë veprimë më të shpejtë për shkruarjen e këtyre veprimeve.

· Përgjigje: Po ka mundësi. Nëse dëshironë që ditët e javës,muajë etj ti shkruashë një herë dhe sa herë keni nevojë për shkruarjenë e tyre ato ti vendosësh shumë shpejtë në fletën e excelit duhet të veproni në këtë mënyrë: 1. Tools, 2.Options nga korzia e cila hapet 3. zgjedhim Custom Lists
[image: image118.png]Options

Color || Intemational | Save | EnmorChecking

Speling_|_securty
viw | Clculatin | Edt | General | Transiion | Customlsts | Chart

Custom lsts:
HEW LIST
5un, Mon, Tus, Wed, Th, Fri =

List entries:

Ehane.
Emarte

Sunday, Monday, Tuesday, Wec | |E merkue

=
oy Ml B i
sy ey b ad | € perte
RN | |2 S
e o s ol i €| |

Import s from cells

$A§1:5A52

Sa herë dëshirojmë ti shenojmë ditët e javës,ne tashë mund të shenojmë vetëm e hane dhe pastaj vendosemi në fundë te qelulë në anën e djathtë në momentin kur kursori e merrë formën e një plusi e shtypim tastin e majtë dhe levizim në pozitën ku kemi dëshirë të vendosen ditët e tjera të javës. Figura në vazhdim. Ngjashëm veprojmë edhe me muajtë e vititë apë diqka të ngjashëm.
[image: image119.png]1 [t hane

 [image: image120.png]A | 8B [c | b [E | F | G

[Ehane e mare e merkue eefle e premie e shiune e disle

Pytja Nr: 4. A ka ndonjë mundësi që të dhënat brenda qelulave shembull: llogaritjet te cilat janë bërë apo diqka me rëndësi të mbrohen me ndonjë shifër(pasword) dhe ato të dhëna mos të ketë mundësi ti ndryshojë dikush tjetër përveq ai i cili i ka shkruar apo ai i cili e din shifrën.
· Përgjigje:Po egziston mundësia. 1.Fillimisht selekton komplet fletën punuese, 2.Format,3.Cells nga korniza e cila hapet zgjedhim fletën 4.Protection pastaj largojmë tikat nga opcioni[image: image121.png][] Locked

 dhe [image: image122.png][T Hidden

 dhe shtypim 5.OK
 Procedura vazhdon 6. selektojmë qelulat ku gjenden formulat apo cilat do qelul të cilat
 dëshirojmë ti vendosim nën mbrojtje, 7.Format,8.Cells nga korniza e cila hapet zgjedhim
 fletën 9.Protection pastaj vendosim tikat mbi opcionet[image: image123.png][] Locked

 dhe [image: image124.png][T Hidden

 dhe
 shtypim 10.OK pas kësaj hapim menynë 11.Tools nga nënmenyja e cila hapet zgjedhim

 12. Protection dhe prapë nga nënmenyja e cila hapet zgjedhim 13.Protect Sheet hapet korniza
 e shkruajm shifrën 14.OK, hapet korniza tjetër ku duhet të shkruajm shifrën e njejtë 15.OK
[image: image125.png]Protect Sheet

Protect worlshest and contents of locked cells

Password to unprotect sheet

Allow sl users of this workshest to;

CFormat cells
CIFormat columns.
CIFormat rows.

[insert columns
[nsert rows

D nsert hyperlinks
[[oslete columns
Doslete rows

Pytja Nr: 5. Kam dëshirë të di diqka më tepër për filtrimin e të dhënave

· Përgjigje:Filtrimi i të dhënave është një temë mjaftë interesante.
Përmes filtrimit ne kemi mundësi që nga një bazë e të dhënave (nga një tabelë)të nxirren tabela të veqanta në të cilat përfshihen shënime për një individ,për disa individa,të të njejtit vend,të të njejtës komun etj.

Për ta kuptuar më lehtë filtrimin e të dhënave po e marrim një shembull me disa të dhëna,siq janë dhënë në figurën në vijimë ku kemi shenuar emrin,mbiemrin viti i lindjes,vendi,komuna dhe profesioni. Për të bër filtrimin 1.fillimisht të dhënat duhet të zgjidhen.

Sqarim:Të dhënat brenda në tabelë nuk janë të sakta.
[image: image126.png]Al B] [[b [E] F
1_|Emri |Mbiemri | Viti | lindjes |Vendi |Komuna |Profesioni
2 [Agron [Filan 20,06 1940 __[Vushii_|Mitrovice _[Bujke
3 [Driton [Ujkant |26 08,2001 __[Prishting |Skenders]_[Drejtor
4 |Riad_|Ukani__[01.02.1947 _|Feriza] |mirovic_[Arsirtar
5 |Lulieta[Halani |05.07 1988 |Prishting |Prishting Micke

2. Hapim menynë Data, 3.Filter, 4. Autofilter, si rezultat krijohet e ashtuquejtura menyja rënëse,ku në qdo të dhënë të bazës së të dhënave paraqiten butonat trekëndësh përmes së cilëve mund të nxjerrim të dhëna të veqanta. Figura në vijimë
[image: image127.png]Al B | C | b | E | F
1 |Em[~|Mbiem~|Viti | lindje(~ [Vend |Komur- |Profesiol~
2 [Agron [Filan 20,06 1940 __|vushuri_|Mitrovice _|Bujke
3 [Driton [Ujkant |26 08,2001 __[Prishting |Skenders]_[Drejtor
4 |Riad_|Ukani__[01.02.1947 _|Feriza] |mirovic_[Arsirtar
5 |Loretalnalam 10507 1983 IPrishting IPrishting . Ivieke

Nëse dëshirojmë ti paraqesim shenimet e vetëm një individi veprojmë në këtë mënyrë:

1.Klikojmë mbi butonin trekëndësh,i cili gjendet tek e dhëna Emri me qrast hapet menyja rënëse me disa opcione 2. Zgjedhim opcionin Custom si rezultat hapet korniza.Figura në vijimë
[image: image128.png]Gustom AutoFilter

Shaw raws where:
Emi

equals

@and Oor

Use 7 to represent any single cheracter
Use * o represent any seris of characters

[image: image129.png]Al B | C | o | E | F |
Em[~|Mbiem~|Viti | lindje~ [Vend~ [Komun - |Profesiol~)

Agron [Filani 20061540 |Vushtri |Mitrovice |Bujké

Kur dëshirojmë të paraqitet forma komplete shtypim mbi butonin trekëndësht te Emri dhe nga nënmenyja e cila hapet zgjedhim All.

Pra duke vepruar në këtë mënyr mund të merrni edhe shumë shembuj të tjerë dhe do ta kuptoni se sa lehtë është të punoshë duke bërë filtrimin e të dhënave.
Pytja Nr: 6. Me intereson te di se a ka mundësi që në fletën punuse ti vëmë disa kritere shembull disa qmime fikse apo diqka tjetër,dhe në momentin kur dikush dëshiron ti ndrronë vlerat të na paraqitet ndonjë mesazh në gjuhën shqipe për mos ndryshimin e tyre.
· Përgjigje:Po edhe kjo mundësi egziston në programin excel. Shembull:Në një organizat punojnë 50 puntor,paga minimale e tyre është 150 euro ndërsa paga maksimale është 250 euro dhe dëshirojmë që në kolonën ku vendosen të ardhurat personale ti definojmë kriteret ashtu që mos të kemi mundësi të shkruajmë vlera më të mëdha se 250 ose më të vogël se 150.
Në figurën në vijim kemi paraqitur disa emra dhe të ardhurat e puntorëve
[image: image130.png]A 1B [1] |
[Emi _ Mbiemi Pérgaditja profesionale T6 ardhurat personale
Filan Fisteku Teknik 150 ¢
Halan Halani Drejtor 250 ¢f
Sefer Seferi pedagog 200 ¢}
Fistek Filani profesor 180 €l

Për dëfinimin e kritereve veprojmë në këtë mënyrë: 1.sekektojmë kolonën ku duhetë të shkruhen vlerat e të ardhurave personale,2.Hapim menynë Data,3.nga nënmenyja hapim Validition dhe si rezultat paraqitet korniza si në figurën në vijimë.

 [image: image131.png]Data Validation

Settings | Input Message | Erar alert

Valdation crtria

Tgnore blrik

between

Minimum;
150

Maimum;
250

[pply these changes to all other cels with the same settings

 [image: image132.png]Data Validation

Settings | Input Message | Error Alert

style:

Show eror alert after invalid deta s entered

When user enters invald dats, show this eror alert

Tt

stop

Kuydes

Q

Error message:

Nk lejohet paga ma vogel se 150 Eura dhe
mé & madhe se 250 Euro|

Tash e tutje nuk do të keni mundësi në kolonën e të ardhurave personale të shkruani vlerën më të vogël se 150 Euro dhe më të madhe se 250 Euro. Nëse ne dëshirojmë të shkruajmë vlerën shembull 251 Euro do të pasojë mesazhi të cilën e kemi shkruarë vetë.Njësoj të të pasoj mesazhi edhe nëse shkruajmë vlerën më të vogëls se 150.Figura 1 Figura 2
 [image: image133.png][Eetry Concel

 [image: image134.png]ukleohetpaga ma voge s 150 Eura che e mache se 50 Eura
a Continaer

w] [

	Materjalin po e përfundoj me një tabelë të thjeshtë e cila

	është punuar sipasë dëshirës.

	Tabela të ngjashme besoj se mund të punoni edhe ju pa

	ndonjë vështërsi.

	Provoni.

[image: image135.png]A C D E F G H

i P =
2] Plani i punés

3 |Muaji Ehane |E marte |E merkur[E ejte__|E premte[E shtune [E diole

1 2o [oe |90 [Boe [oe [14ore [Pushim

5 = (2o [Moe [19oe [Goe [Hoe [i4oe [Pushim

6| & 220 |oe |19 %o [[14ore |Pushim

7| S 20 [0oe [190e |50 50 [140re |Pushim

[2o [oe |90 [Boe [oe [14ore [Pushim

B 2o [oe |19 o [oe [14ore [Pushim

E 220 |oe |19 %o [[14ore |Pushim

& 20 [0oe [190e |50 50 [140re |Pushim

2o [oe |90 [Boe [oe [14ore [Pushim

2o [oe |19 o [oe [14ore [Pushim

e 220 |oe |19 %o [[14ore |Pushim

= 20 [0oe [190e |50 50 [140re |Pushim

2o [oe |90 [Boe [oe [14ore [Pushim

2o [oe |19 o [oe [14ore [Pushim

= 220 |oe |19 %o [[14ore |Pushim

S 2206|200 [190e [250r8 250 [140r6 |Pushim

2o [oe |90 [Boe [oe [14ore [Pushim

2o [oe |19 o [oe [14ore [Pushim

o 220 |oe |19 %o [[14ore |Pushim

= 20 [0oe [190e |50 50 [140re |Pushim

2o [oe |90 [Boe [oe [14ore [Pushim

B 2o [oe |19 o [oe [14ore [Pushim

i 220 |oe |19 %o [[14ore |Pushim

S 206 |Woe 190 [50e [250 [t4oe |Pushim

[image: image136.png]

rreshtat

kolonat

Fletët punuese

Fusha apo celula

Shiriti i funksioneve

Shiriti Task Pane

Shiritat me vegla

Këtu duhet të shtypim për selektimin e komplet fletës punuese

Këtu caktohet tipi i shkrimit

Këtu caktohet madhësia e shkrimit

B- shkronjat e nxierra

I -shkronjat e pjerrta

U -shkronjat e nënvizuara

Shenojmë vlerën e caktuar dhe shtypim OK,si rezultat kolanat e selektuar marrin formën e njejët

Shenojmë vlerën e caktuar dhe shtypim OK,si rezultat rreshtat e selektuar marrin formën e njejët

5. Outline caktohet kufizimi i jashtëm i tabelës

6. Inside caktohet kufizimi i brendshëm i tabelës

7. Shtypim OK si rezultat tabela është krijuar

Këtu shihet tabela e krijuar

Këtu zgjedhim formën e lapsit

6. OK

Këtu zgjedhim ngjyrën e vijave

5. Zgjedhim ngjyren e dëshiruar

Këtu zgjedhim gomën për fshirjen e tabelës

Këtu zgjedhim stilin e vijave

Tabela e krijuar me hijezime (ngjyra) të ndryshme

Këtu mund të caktohet këndi i dëshiruar duke lëvizur në formë të akrepit të orës.

Këndi mund të caktohet edhe përmes butonave trekëndësh të nënopcionit Degrees.

Dhe në fund shtypim OK

Shembull: Tekstet e vendosura në kënde të ndryshme

Qelulat e selektuara

Qelulat e bashkuara

Butoni Merge and Center

3. Vendi ku e ruajm dokumentin

4.Shkruajm emrin

5. Save

Dokumenti i ruajtur si fajll

Enter

Rezultati i fituar

Për të na dhënë rezultatin çdo herë duhte të shtypet tasti Enter ose tasti i majt i miut në hapsirë e lirë të qelulës.

5. shenojmë formulën Sum

6. Go

7. OK

Këtu shihet mbledhja e numrave

Këtu shihet rezultati i fituar

9. OK

3.Shkruajm formulen Power

4. Go

5. OK

6.Shkruajm numri

7.Shkruajm fuqin

5. Percentage

8. OK

6. zgjedhim vleren zero

7. OK

Kur shenohet numri në qelulat të cilat ne i kemi zgjedhur automatikisht vendoset përqindja.

4.këtu zgjedhim formën e dëshiruar

5.Në këtë pjesë mund të zgjedhim prapë një formë të cilën dëshirojmë

6. Finish

3. Zgjedhim opcionin View

4. Largojmë tikun nga opcioni Gridline

5. OK

4. këtu shkruajm në mënyrë vertikale shembull ditët e javës

5. Add

6. OK

Tash e tutje qelulat do të jenë të mbrojtura dhe përveq jush askush nuk do ta ketë mundësin e ndrrimit të të dhënave,përkatësishtë të qelulave.

Nëse dëshironi ta fshini shifrën veproni në këtë mënyrë:1 fillimisht i zgjedhni të dhënat të cilat i keni me shifër,2.Tools,3.Protectio,4.Unprotect sheet,5. Në kornizën e cila hapet shkruajmë shifrën, 6. OK

3. shkruajmë emrin

4. OK

Si rezultat kemi këtë pamje

4. Settings

5. Zgjedhim Whole number

6. Zgjedhim Between

7. Minimum 150

8. Maximum 250

Hapet korniza tjetër

9. Error Alert

10. Stop

11. shkruajm titullin

12.Shkruajmë mesazhin

13. OK

Këshillë:Nëse dëshironi ti ndrroni vlerat fillimisht zgjedhini qelulat ku janë të shënuara të dhënat personale dhe pastaj 1.Data, 2. Validation,3.zgjedhim fletën Error Alert,4. Në fushën Style klikojmë në butonin trekëndëshin dhe zgjedhim Information, 5. OK. Tash na paraqitet mesazhi i dytë me Yes, No, Cancel, dhe ne shtypim Yes për ndryshimin e të dhënave.Figura 2.

PAGE
19

